
UNIVERSIDAD PEDAGÓGICA NACIONAL

UNIDAD AJUSCO

LA IMPORTANCIA DE LA EDUCACIÓN AMBIENTAL PARA LA
SUSTENTABILIDAD EN LA FORMACIÓN Y PRÁCTICA DOCENTE DELAS

EDUCADORAS

TESIS

Que para obtener el título de:

LICENCIADA EN PEDAGOGÍA

PRESENTA:

KARLA ARELI JIMÉNEZ SANTIAGO

ASESOR:

DR. RAYMUNDO IBÁÑEZ PÉREZ

México, D.F. 2013 Mayo,2013.

3

DEDICATORIA:

El presente trabajo está dedicado:

Gracias a dios y a la vida por permitirme

llegar a este momento.

A mi padre Carlos Jiménez Álvarez por

apoyarme y orientarme a lo largo de mi

vida, porque nunca le han faltado palabras

para motivarme a seguir adelante, por ser el

líder del equipo al que pertenezco mi

familia y por darme una de las mejores

herencias.

A mi madre Micaela Santiago Muñoz porque

fue una gran mujer que me apoyó, motivó y

siempre estuvo al pendiente de mi

educación y de mi familia.

A mis hermanas Celma, Alma y a mi

hermano Carlos porque a lo largo de mi vida

han sido mis compañeros, en alegrías y

tristezas, porque son un motivo para querer

seguir superándome en la vida. Los amo

A Ulises por compartir conmigo parte de su

vida, por apoyarme y motivarme a salir

adelante y no rendirme.

Al Dr. Raymundo Ibáñez Pérez porque

siempre tuvo tiempo para orientarme a lo largo

de este trabajo mostrando una actitud

agradable de confianza.

A la Universidad Pedagógica Nacional

por ser pieza importante en mi

formación.

4

ÍNDICE.

INTRODUCCIÓN Página

1. DESARROLLO SUSTENTABLE
1.1. Antecedentes. Hacia la Sustentabilidad 8
1.2. Concepto de Sustentabilidad y Educación Ambiental 15
1.3. Aspectos requeridos para lograr la Sustentabilidad 18
1.4. Áreas en las que se fomenta y objetivos del Desarrollo Sustentable 20
1.5. México y su participación en la Educación Ambiental 22

para la Sustentabilidad

2. EDUCACIÓN AMBIENTAL PARA LA SUTENTABILIDAD
2.1. Iniciativas del sistema educativo para fomentar una Educación 27
 Ambiental para la Sustentabilidad
2.2. Educación Ambiental para la Sustentabilidad 30
2.3. La importancia de la educación preescolar en México
2.4. Presencia y objetivos de la Educación Ambiental para la 36

Sustentabilidad en el plan de estudios de preescolar
2.5. Propuestas para impulsar la Educación Ambientar para la 40

Sustentabilidad en el preescolar
2.6. Formación inicial del docente de preescolar sobre el cuidado del 45

medio ambiente
2.7. La formación continua del docente de preescolar sobre el cuidado 53
 del medio ambiente

3. EDUCACIÓN AMBIENTAL PARA LA SUSTENTABILIDAD
3.1. Estrategias y actividades que se realizan en el aula 59
3.2. Áreas de trabajo con base en el Desarrollo Sustentable 61

en la Educación
3.3. Conocimientos, actitudes, habilidades y valores que se promueven 64

en los alumnos.

4. TRABAJO DE CAMPO
4.1. Los sujetos y los instrumentos 67
4.1.1. Los sujetos 67
4.1.2. Los instrumentos 68
4.1.3. Los procedimientos 70
4.2. Exposición de resultados 71
4.3. Resultados de la observación 78
4.4. Comentarios sobre los resultados 97

CONCLUSIONES 101

BIBLIOGRAFÍA 105

ANEXOS 108

5

Introducción

El presente trabajo tiene como objetivo: Analizar la importancia de la Educación

Ambiental para la Sustentabilidad en la formación continua de los profesores de

educación preescolar y en los procesos de enseñanza aprendizaje que llevan a

cabo con sus alumnos.

Es de gran importancia la formación inicial y continua de los docentes con base a

Educación Ambiental para la Sustentabilidad, así como el trabajo que se realiza en

el aula para que los alumnos conozcan y lleven a cabo acciones para que esta

sustentabilidad se logre, pues asegurar una digna calidad de vida para todos los

ciudadanos se ha vuelto una necesidad.

La educación es un buen medio para informar y actuar en beneficio de un

desarrollo óptimo, tanto en el ámbito ecológico, cultural y económico, más en el

nivel preescolar ya que es en esta etapa cuando al niño se le inculcan hábitos,

valores, creencias y costumbres, se trata que se desarrolle una serie de

competencias, las cuales le serán de gran ayuda a lo largo de su vida y para el

cuidado y preservación del entorno.

Esta investigación se presenta al lector en cuatro capítulos. El primer capítulo,

Desarrollo sustentable, se abordan el contexto así como las problemáticas, que

condujeron a pensar, a nivel mundial en un desarrollo sustentable, los aspectos

requeridos para logarlo, las áreas en las que se fomenta y objetivos a alcanzar,

también se aborda la participación de México.

El segundo capítulo, Desarrollo sustentable y educación, trata de las iniciativas a

favor del desarrollo sustentable en el ámbito educativo; la presencia del desarrollo

sustentable en el plan de estudios del preescolar, cuales son los objetivos de la

educación basada en el desarrollo sustentable, las propuesta para la incorporación

de éste en el preescolar y la formación del docente de preescolar sobre el cuidado

del medio ambiente.

6

En el tercer capítulo, Educación sustentable en acción, se presentan las

estrategias y actividades que las profesoras realizan en el aula, así como las áreas

de trabajo en el desarrollo sustentable en la educación, la difusión del desarrollo

sustentable en el preescolar y las habilidades que los alumnos desarrollan para

lograr un desarrollo sustentable.

El cuarto capítulo, Trabajo de campo, se exponen los resultados de la

investigación empírica, es decir, en que consistió el trabajo de campo, que

instrumentos se utilizaron, cuales fueron los procedimientos, qué sujetos

participaron y los resultados.

En la parte final del trabajo se dan a conocer las conclusiones a las que se

llegaron al final de la investigación así como la bibliografía consultada y anexos.

7

Capitulo I

Desarrollo Sustentable

“La tierra no es nuestra,
nosotros somos de la tierra.”

Anónimo

8

1.1. Antecedentes
Hacia la sustentabilidad

Después de la Segunda Guerra Mundial, como consecuencia del holocausto, de

Hiroshima y Nagashaki, y de todos los sufrimientos que ésta produjo, la

humanidad se percató de que su capacidad bélica podría ser elevada a tal grado

que produjera la muerte de la población humana entera sobre el planeta. Las

armas nucleares progresaron y se popularizaron durante la Guerra Fría, creando

en los humanos una inquietud generalizada; esta preocupación aumentaba cada

vez que se sabía de los nuevos experimentos y pruebas nucleares hechos por

Francia, Estados Unidos, Inglaterra y otros países.

El desarrollo de la economía de la posguerra había logrado avances

incuestionables en muchos terrenos, colocando al hombre más allá de las

fronteras de la crisis del planeta. Parecía como si se pudiera lograr cualquier

objetivo que se planteara la ciencia y la tecnología moderna. Sin embargo el

modelo de desarrollo capitalista globalizado, redujo el progreso humano y el

crecimiento económico, pues es un modelo que concentra el poder y los recursos,

fomenta desigualdades de todo orden y destruye el medio ambiente, aumentando

más la capacidad de destrucción de la humanidad que su bienestar y su

prosperidad. Las prácticas concretas del socialismo siguieron en la misma

dirección destructiva, poniendo en riesgo no sólo la vida del ser humano sino

todas las formas de vida existentes sobre la tierra. Durante los años de estos

modelos de desarrollo se han venido lanzando alertas por científicos y filósofos:

durante los años cincuenta y sesenta surgieron los primeros visos de los
movimientos ecologistas, manifestándose abiertamente con la publicación del libro
La Primavera Silenciosa, donde se expone por primera vez la tesis de que los
pesticidas agrícolas alcanzaban ya niveles peligrosos. En 1968 Paul Enrlich
publica La Bomba de la Población, poniendo de manifiesto las relaciones entre el
crecimiento de la población humana, la explotación de los recursos naturales y el
medio ambiente.1

1
Teissier, H. (2006). El desarrollo sustentable: su influencia en la cooperación internacional y en los planes y

programas de desarrollo en México. México,. Plaza y Valdés., p. 2

9

La década de los sesentas está marcada por movimientos contraculturales

productos de la década anterior teniendo como telón de fondo los momentos más

álgidos de la guerra fría. Algunos de estos movimientos como el de los hippies, el

existencialismo, las reivindicaciones del feminismo, el movimiento gay, los

rematamientos estudiantiles en Berkeley (1966) y en Paris, Tokio y México (1989),

fueron pacifistas, anti autoritario y de cambio social. Además un grupo de

científicos con 80 miembros conocido como el Club de Roma:

“fundado en 1968 por Aurelio Peccei, produjo un informe que tuvo gran
repercusión, llamado “los limites del crecimiento económico”, en donde se pone en
tela de juicio el modelo de desarrollo basado en un crecimiento considerado como
ilimitado; muestran al mundo modelado por el World3, el primer modelo de
simulación dinámica que integró los mundos económico, industrial, alimentario,
energético y ecológico, mostrando mediante tres escenarios distintos, su
comportamiento e interacciones en una visión planetaria única, como un todo finito
y vulnerable. Otro grupo, el inglés The Ecologist, elaboró en 1971 su “manifiesto
para la sobrevivencia”, en el cual expone la idea de que “un aumento indefinido de
la demanda no puede ser sustentado por recursos finitos”.2

Estos sucesos influenciaron fuertemente los procesos sociales y educativos en el

ámbito mundial. En los principios del nuevo siglo, presenciamos el nacimiento de

una época en la que los bloques de poder de Estado que se desarrollaron durante

tres siglos, a partir de la era industrial, han dejado paso a la instauración del

empresario capitalista como máximo lider de la política y los destinos del mundo.

“El fenomeno de la globalizacion, está marcado por una supremacía de las
empresas transnacionales que hoy concentran, a través de importantes y
estrategicas fusiones,los grandes capitales universales y con ellos el poder
político, judicial, militar, tecnológico e intelectual del mundo, puesto en juego con la
única finalidad de alcanzar los máximos rendimientos de los grandes capitales
aportados por ellas, a partir del establecimiento de un mercado mundial como
único mecanismo de asignacion de recursos y resoluciones de conflictos
económicos, sociales y ecológicos de aquellos países cada vez más

dependientes.”
3

2
Gadotti, M. (2002). Pedagogía de la Tierra. México, Siglo XXI. p. 29

3
Ortiz, B y Madrigal, S. (2005). Universidad, medio ambiente y educación. Puebla, México: Universidad

Iberoamericana Puebla., p. 7

10

El proceso de globalización está cambiando la política, la economía, la cultura, la

historia y, por lo tanto, la educación. Es una categoría que debe ser enfocada a

través de varios prismas. Lo global y lo local se funde en una nueva realidad: lo

“global”. Para pensar la educación del futuro necesitamos reflexionar sobre el

proceso de globalización de la economía, de la cultura y de las comunicaciones.

En 1968, el Consejo Económico y Social de las Naciones Unidas se concientizó de

la situación y planteo, la necesidad de celebrar en Estocolmo una Conferencia

Intergubernamental, la cual se tituló Conferencia de Naciones Unidas sobre el

Medio Humano, se realizó en 1972. Se plantea con una perspectiva cronológica.

La siguiente cuestión: de seguir con el ritmo del deterioro que está sufriendo el

medio ambiente ¿qué va a quedar para las futuras generaciones?

En realidad la Conferencia de Estocolmo siguió profundizando en el espíritu del
Programa el Hombre y Biósfera (M.A.B siglas en inglés). Dicho programa es
creado para la protección de países, se legitimó bajo dos importantes supuestos:

Primero: construir un programa interdisciplinario que permita la intervención sobre
el hombre y el medio ambiente. Se recomienda la utilización del medio ecológico
para ello.

Segunda: el M.A.B. debe centrarse en el estudio general de la estructura y el
funcionamiento de la biósfera y sus regiones más ecológicas haciendo énfasis en
los cambios producidos por la acción del hombre en el planeta y en las
consecuencias que tales cambios han producido sobre el medio ambiente y la
propia especie humana.4

A pesar de las denuncias que suceden durante la década de los 60, es en 1970

cuando el Gobierno de los Estados Unidos de América publicó el primer

documento oficial The Environmental Education Act, (Ley Federal) en donde se

promulga que el Estado debe de asumir la promoción de la Educación Ambiental.

En los años setenta tuvieron lugar cinco acontecimientos relevantes, los cuales

fueron impulsados por la Organización de las Naciones Unidas:

4
 Campillo, M. Conocimiento y valor: el papel de la educación ambiental. Valencia: NUA llibres., p.p. 73-74

11

 La Conferencia de Naciones Unidas sobre el Medio Humano celebrada en

Estocolmo en 1972.

 El Programa de Naciones Unidas para el medio Ambiente en 1973

(P.N.U.M.A).

 El Programa Internacional de Educación Ambiental en 1975 (P.I.E.A).

 El Seminario Internacional de Educación Ambiental, realizado en Belgrado

en 1975

 La Conferencia Intergubernamental de Educación Ambiental Tbilisi, en

1977.

Estas propuestas defendían un tipo de educación capaz de ayudar a conservar la

Naturaleza, objetivo que se expandía a una concepción que intentará configurar

un nuevo modelo de sociedad y vida según los principios de un desarrollo humano

sustentable.

En 1984, las Naciones Unidas decidieron formar la Comisión Mundial para el

Medio Ambiente y el Desarrollo, (también conocida como la Comisión Brundtland)

para estudiar las fuerzas que actuaban sobre los aspectos ambientales y los

ecosistemas, en controversia con el crecimiento económico, tecnológico y bélico

perseguido en la carrera entre los dos polos: Europa y los Estados Unidos por un

lado, la Unión Soviética y el resto de los países socialistas por el otro, quienes

alarmaron por años al mundo entero con sus amenazas de destrucción nuclear,

química y biológica. Dicha comisión tiene como objetivo ofrecer una solución a las

protestas de los ambientalistas cuyo objetivo era parar de tajo los avances de la

tecnología, y el modernismo económico, basado en la teoría del crecimiento

económico de Rostow, asesor de Washington, pretendiendo alcanzar a toda costa

su cuarta etapa llamada consumo de masas, trata así de proteger la vida y los

ecosistemas naturales, establece así dos corrientes:

12

 Una trata de proseguir el crecimiento económico mediante la guerra y la

concentración del poder, incluso a riesgo de destruir el equilibrio del

planeta.

 La otra, pretende proteger la vida, el medio ambiente y los ecosistemas

nacionales.

La Comisión Mundial para el Medio Ambiente (CMED), en abril de 1987, emitió

una formula en la que se conjuntaron la aseveración de que podemos continuar

con el desarrollo y a la vez mantener en un nivel satisfactorio el equilibrio

ecosistémico.

El segundo foro de la UNESCO sobre Ciencia y cultura, realizado en Vancouver,

Canadá, en septiembre de 1989 para analizar el tema “la sobrevivencia en el siglo

XX”, concluyo que: “La sobrevivencia del planeta se volvió inmediata. La situación

actual exige medidas urgentes en todos los sectores (científicos, económico,

cultural y político), una mayor sensibilidad de toda la especie humana.

En estos tiempos globalizados tenemos que luchar con realidades globales, es por

esta razón que tenemos que pensar de igual manera: pensar globalmente y actuar

localmente. Pensamos en el estado del mundo como una realidad muy próxima.

Fue así como nació en 1992 la utopía de la Carta de la tierra.

La reunión de junio de 1992 de la Comisión de las Naciones Unidas para el Medio
Ambiente y el Desarrollo (CNUMAD), incorpora el derecho que tienen las futuras
generaciones sobre el desarrollo en el principio Núm. 3 estableciendo: “El derecho
al desarrollo debe ejercerse en forma tal que responda equitativamente a las
necesidades de desarrollo y ambientales de las generaciones presentes y futuras”;
y en el principio Núm. 4 se postula el derecho al desarrollo sostenible como un fin
a alcanzar diciendo: “A fin de alcanzar el desarrollo sostenible, la protección del
medio ambiente deberá constituir parte integrante del proceso de desarrollo y no
podrá considerarse en forma aislada”.5

5Escobar D., J. L. (2007). “EL DESARROLLO SUSTENTABLE EN MÉXICO (1980-2007)”, en. Revista Digital

Universitaria.,p. 13. Drección eléctrónica

13

La conferencia de las Naciones Unidas que se llevó a cabo en Rio de Janeiro, en

donde se trataron temas sobre medio ambiente y desarrollo, también conocida

como Cumbre de la Tierra o CNUMAD, se da en un momento político óptimo en el

ámbito internacional por tres razones fundamentales:

 El término de la guerra fría: que generó condiciones y liberó para atender

los temas de la llamada “nueva agenda internacional”, entre los que figura

el medio ambiente. Así, a partir de la evaluación de las tendencias del

medio ambiente en el mundo, realizada por el Programa de las Naciones

Unidas para el Medio Ambiente (PNUM), se contó con un dictamen

actualizado que sirvió como insumo para planear la Cumbre de la Tierra.

 El sistema de Naciones Unidas concentró parte de sus esfuerzos en el

ámbito social y de desarrollo y esto se refleja en el ciclo de Conferencia de

la década de los noventa que trata estos temas, tales como la Conferencia

de la Mujer en Beijín, la Conferencia sobre Población en el Cairo, etc.

 Una sistematización de las investigaciones científicas en torno al deterioro

del medio ambiente causado por las actividades humanas y una aceptación

generalizada del paradigma del desarrollo sostenible, a partir de la

aprobación en la Asamblea General del Informe de la Comisión Brundtland

de 1987.

A lo largo del desarrollo de este tema nos podemos percartar que son muchos los

actos que hemos realizado como sociedad en contra del planeta que habitamos, y

cómo, con el paso de los años las prácticas desmesuradas de consumo de

materias primas, del uso de la tecnologia y de la ciencia nos han traido graves

consecuencias que afectan a nuestra habitad, como lo es el cambio climático, la

destrucción de las reservas ecológicas, la infertilidad de algunos suelos, hay

pobreza extrema en la mayor parte del mundo, ocasionada por el fenómeno de

globalizacion el cual origina que las empresas transnacionales hoy en día sean las

dueñas de los grandes capitales, esto a su vez trae consigo una pérdida de

identidad política, económico, y cultural.

14

Hay organizaciones, programas e iniciativas políticas nacionales y mundiales con

una conciencia del impacto que la globalizacion provoca en nuetra sociedad que

han estado y se estan contruyendo a lo largo de los años estrategias y programas

para tratar de solucionar los problemas que hoy emergen en nuestro medio

ambiente, para así lograr una conciencia ecológica y una mejor vida para las

generaciones futuras, ¡Pensar y actuar hoy para vivir mejor!.

15

1.2. Concepto de sustentabilidad

La sustentabilidad es un gran reto importante de nuestro tiempo, por tal motivo es

importante conocer el significado y los elementos que contiene el concepto, ya que

es fundamental entender dicho concepto para poder actuar de la mejor manera

con base a éste.

La Declaración de las Naciones Unidas para un Nuevo Orden Económico
Internacional (Resolución de la 6ta. Sesión Especial de la Asamblea General de la
ONU, adoptada el 10 de mayo de 1974, Nueva York) pide un nuevo concepto de
desarrollo, que tenga en cuenta la satisfacción de las necesidades y los deseos de
todos los habitantes de la Tierra, el pluralismo de las sociedades y el equilibro y
armonía entre el hombre y el ambiente. Lo que se busca es la erradicación de las
causas básicas de la pobreza, del hambre, del analfabetismo, de la contaminación,
de la explotación y de la dominación. Tratar, como se hacía anteriormente, estos
problemas cruciales de una manera fragmentaria no es de algún modo adecuado
para la situación.6

El término sustentabilidad se utilizó por primera vez en relación con la idea de

producción sostenible en empeños humanos como la silvicultura y la pesca. Pero

el concepto se puede extender a otros rubros como el de la sociedad sostenible,

esa que al paso del tiempo, no agota su base de recursos al exceder la producción

sostenible, ni produce más contaminantes de los que puede absorber la

naturaleza.7

Con el paso del tiempo y partiendo de la conferencia de las Naciones Unidas

sobre Medio Ambiente, que se celebró en Estocolmo (1972), hay un incremento en

la preocupación por los problemas ambientales que se han estado presentando.

En la Asamblea General de las Naciones Unidas en 1979, se utiliza por primera

vez el concepto de desarrollo sustentable en donde se indica que el desarrollo

podía ser un proceso integral que incluyera dimensiones culturales, éticas,

6
 Belgrado. (octubre de 1975). Recuperado el domingo de noviembre de 2011, de

htt://www.jmarcano.com/educa/docs/belgrado.html

7
 Cfr. América, C. d. S (América) Saber más... Desarrollo sustentable. México : Centro de información y

Comunicaión Ambiental de Norte América.,p. 1.

16

políticas, sociales y ambientales y no solo económicas. Este concepto fue

diseminado mundialmente mediante los informes de Wordwatch Institute en el

decenio de los ochenta, y particularmente por el informe “Nuestro fututo común”,

producido por la Comisión de las Naciones Unidas para el Medio Ambiente y el

Desarrollo en 1987.

Elmar Altvater considera a la teoría de la sustentabilidad del Informe Brundland
como; “Un desarrollo que satisface las necesidades del presente sin poner en
riesgo la posibilidad de satisfacción de las necesidades de las generaciones
futuras”. Decir que un sistema o proceso es sustentable significa que puede
continuar indefinidamente sin agotar nada de los recursos materiales o energéticos
que necesita para funcionar. El tema de la sustentabilidad se originó en la
economía (desarrollo sustentable) y en la ecología, para insertarse definitivamente
en el campo de la educación, sintetizado en el lema “una educación sustentable
para la sobrevivencia del planeta”, difundido en las campañas del “Movimiento por
la Carta de la Tierra”.8

El concepto de sustentabilidad fue ampliado; permea todas las instancias de la

vida y de la sociedad. Más allá de la sustentabilidad económica, podemos hablar

de una sustentabilidad ambiental, social, política, educacional, curricular, etc.

La Sustentabilidad tiene un componente educativo formidable, la

preservación del medio ambiente depende de una conciencia ecológica, la

formación de la conciencia depende de la educación.9

El concepto de sustentabilidad surge como respuesta a la situación que enfrenta el

planeta, marcada por una serie de problemas que están estrechamente

relacionados: contaminación y degradación de los sistemas, agotamiento de

recursos, crecimiento incontrolado de la población mundial y pérdida de la

diversidad cultural y biológica. Acciones insostenibles y amenazantes del futuro

cercano de la humanidad.

La sustentabilidad es el desarrollo que satisface las necesidades de las

generaciones presentes, sin comprometer la capacidad de las generaciones

8
Gadotti, M. (2002). pedagogía de la Tierra. México: siglo XXI, p. 33.

9
Ibid., p. 69

17

futuras para satisfacer sus propias necesidades. El objetivo es mejorar la calidad

de vida de las presentes y futuras generaciones, mediante la conciliación del

crecimiento económico, el desarrollo social así como la protección del medio

ambiente.

18

1.3. Aspectos requeridos para lograr la Sustentabilidad

Para poder alcanzar la sustentabilidad se requiere de un compromiso

internacional, colectivo e individual.

Para mejorar nuestra calidad de vida es preciso cambiar nuestros aprendizajes, tal

y como destaca el Director General de la UNESCO, Koichiro Matsuura: “La

educación, en todas sus formas y todos sus niveles, no es sólo un fin en sí mismo,

sino también uno de los instrumentos más poderosos con que contamos para

inducir los cambios necesarios para lograr un desarrollo sostenible.”10

Se debe de tomar en cuenta la educación en los planes de desarrollo sustentable,

sensibilizando a los ciudadanos de la importancia de éste.

Los aspectos requeridos para el logro y fomento de la sustentabilidad propuestos

por la Comisión de Desarrollo Sustentable de las Naciones Unidas, se diseñaron y

agruparon de acuerdo con criterios temáticos que cubren lo expuesto en la

Agenda 21, documento generado en la Cumbre de la Tierra celebrada en Río de

Janeiro en 1992, se catalogaron en cuatro categorías:

Aspectos Sociales

 Combate a la pobreza,

 Dinámica demográfica y sustentabilidad,

 Promoción de la educación, la concientización pública y la capacitación,

 Protección y promoción de la salud humana y

 Promoción del desarrollo de asentamientos humanos sustentables.

Aspectos Económicos

 Cooperación Internacional para mejorar el desarrollo sustentable en los

países, y en sus políticas internas,

 Cambio de patrones de consumo,

10

 UNESCO. (2007). Decenio de las Naciones Unidas de la Educación para el Desarrollo Sostenible. Francia:

UNESCO., p. 3

19

 Mecanismos y recursos financieros y

 Transferencia de tecnología.

Aspectos Ecológicos

 Recursos de agua dulce,

 Protección de océanos, todo tipo de mares y áreas costeras,

 Enfoque integrado para la planificación y administración de recursos del

suelo,

 Manejo de ecosistemas frágiles: Combate a la desertificación y la sequía,

 Manejo de ecosistemas frágiles: Desarrollo sustentable en zonas

montañosas,

 Promoción de la agricultura sustentable y desarrollo rural,

 Combate a la deforestación,

 Conservación de la diversidad biológica,

 Manejo ambientalmente limpio de la biotecnología,

 Protección de la atmósfera,

 Manejo ambientalmente limpio de desechos sólidos y aspectos

relacionados con aguas servidas,

 Manejo ambientalmente limpio de sustancias químicas tóxicas,

 Manejo ambientalmente limpio de desechos peligrosos y

 Manejo seguro y ambientalmente limpio de desechos radioactivos.

Aspectos Institucionales

 Integración del ambiente y el desarrollo en la toma de decisiones,

 Ciencia para el desarrollo sustentable,

 Instrumentos y mecanismos legales internacionales,

 Información para la adopción de decisiones y

 Fortalecimiento del papel de los grupos principales.11

11

América, C. d. S (América) Saber más... Desarrollo sustentable. México : Centro de información y

Comunicaión Ambiental de Norte América.,p. 2-3.

20

1.4. Áreas en las que se fomenta y objetivos del desarrollo sustentable

Según la Comisión Mundial para el Desarrollo y Medio Ambiente, existen tres

áreas principales de sustentabilidad.

Bienestar ecológico:

 Aire

 Suelos

 Agua

Bienestar humano:

 Salud

 Educación

 Vivienda

 Seguridad

 Protección de derechos de la mujer

Interacciones:

 Población

 Equidad

 Distribución de la riqueza

 Desarrollo económico

 Producción y consumo

 Gobierno

En el discurso de clausura de la Cumbre de Johanesburgo, Sudáfrica, expuesto

por el Secretario General de las Naciones Unidas, Kaffi Annan, recordaba al

mundo los objetivos del desarrollo sustentable:

 Eliminar las injusticias y la inequidad entre los pueblos ricos y los más

desprotegidos, ya que éstas impiden una vida humana digna, dejando a

un lado conflictos, previniendo enfermedades y pobreza.

 Detener el deterioro ambiental restableciendo el orden en los

ecosistemas naturales, generadores de los recursos de sostén de vida.

21

 Establecer un orden de paz en el ámbito planetario, basado en el

respeto a las culturas y la autodeterminación de cada pueblo nación,

que asegure el progreso y la vida de ésta y de todas las generaciones

futuras.

22

1.5. México y su participación en la sustentabilidad

En México, como en muchos otros países de América y de otros continentes,

existe la influencia de corrientes occidentales en la forma de gobernar, lo cual trajo

consigo la idea de planear ya que planificar es la mejor manera de preparar el

futuro, y además, se exponía como una forma de mostrar desarrollo. En el plan de

desarrollo de México en 1972, durante el gobierno de Luis Echeverría, se decreta

la creación de la Subsecretaria de Mejoramiento del Ambiente, cuyas funciones

iniciarían en enero de ese año.

En la década de los sesentas en la UNAM, en el IPN, y en algunas universidades

de los estados, se formaron grupos de médicos, biólogos y personas interesadas

en los recursos naturales, climatología, etc. El Dr. Manuel Bravo en la UNAM y el

Dr. Eduardo Echeverría, participaron En la Secretaria de Salubridad y Asistencia,

a finales de los años sesentas, el grupo del Dr. Bravo instaló una red manual de

monitoreo atmosférico, este fue el primer intento mexicano para cuidar el medio

ambiente. ”En el campo nuclear, la UNAM y el Instituto Nacional de Energía

Nuclear participaron en la instalación del reactor atómico de Laguna verde, cuyo

objetivo es la generación de electricidad publica, así es como México logra

integrarse en la Comisión Internacional de Energía Atómica.”12

En 1987, en México se busca instaurar un régimen jurídico normativo, que

coordine las problemáticas ambientales y la utilización sustentable de las reservas

de capital natural, previendo que el grado de capacidad de dichas normas y su

aplicabilidad hagan de ellas mecanismos efectivos de preservación del ambiente y

de los recursos naturales.

En este mismo sentido, la Carta Magna establece en su articulado, diversas

disposiciones de carácter ambiental que son la base del sistema jurídico actual. En

el artículo 27, se establece:

12

Teissier, H. (2006). El desarrollo sustentable: su influencia en la cooperación internacional y en los planes y

programas de desarrollo en México. México, D.F: Plaza y Valdés., p. 23

23

“La Nación tendrá en todo tiempo el derecho de imponer a la propiedad privada las
modalidades que dicte el interés público, así como el de regular, en beneficio
social, el aprovechamiento de los elementos naturales susceptibles de
apropiación, con el objeto de hacer una distribución equitativa de la riqueza
pública, cuidar de su conservación, lograr el desarrollo equilibrado del país y el
mejoramiento de las condiciones de vida de la población rural y urbana…”.
“Conservación mejoramiento y crecimiento de los centros de población; para
preservar y restaurar el equilibrio ecológico.”13

En 1988 es aprobada la Ley General del Equilibrio Ecológico y Protección al

Ambiente, en donde el desarrollo sustentable se define como:

“el proceso evaluable mediante indicadores de carácter ambiental, político y social

que tiende a mejorar la calidad de vida y la productividad de las personas que se

funda en medidas apropiadas de preservación del equilibrio ecológico, protección

al ambiente y aprovechamiento de recursos naturales de manera que no se

comprometa la satisfacción de las necesidades de las generaciones futuras”14

México ha contribuido a lo largo del desarrollo sustentable a nivel internacional

apoyando al proceso preparatorio de la Conferencia de Rio (1992), así como a la

conciliación de posiciones entre países desarrollados y en desarrollo, en temas

críticos como la trasferencia de tecnología ambientalmente adecuada y la

aportación de recursos financieros para costear la instrumentación de acciones

frente a los problemas ambientales; además, en la concertación de los principios

no vinculantes sobre bosques. También se reconoce el papel de México durante la

negociación de los Convenios sobre Cambio climático y Diversidad Biológica, en el

primer caso impulsando el reconocimiento del principio de la soberanía de los

estados sobre sus recursos naturales y el papel que desempeñan los países que

son centros de origen de la diversidad.

13

Escobar D., J. L. (2007). El desarrollo sustentable en México (1980-2007). Revista Digital Universitaria , p. 5.

14
 América, C. d. saber más... Desarrollo sustentable. México : Centro de Iinformación y Comunicaión

Ambiental de Norte América., p. 1 y 2.

24

Presenta una propuesta de principios, elemento fundamental concentrado en la

Carta de la Tierra, asimismo reivindicó los principios de la Convención de las

Naciones Unidas sobre Derecho del Mar en la Formulación del Capitulo 17 de

la Agenda 21, referente a mares y océanos.15

En 1992, se crea la Comisión Nacional para el Conocimiento y Uso de la

Biodiversidad (CONABIO), la Secretaria de Desarrollo Urbano y Ecología

(SEDUE) cede el paso a la Secretaria de Desarrollo Social (SEDESOL), más

tarde, en diciembre de 1994, se conforma la Secretaria de Medio Ambiente,

Recursos Naturales y Pesca (SEMARNAP); dicha Secretaria fue creada con la

responsabilidad de formular y vigilar el cumplimiento de las leyes y normas en

materia ambiental, así como estimular el aprovechamiento racional de los recursos

naturales renovables, no sólo para su preservación sino para asegurar el reserva

de capital natural del desarrollo económico nacional y contribuir a mejorar el nivel

de vida de la población, garantizando su sustentabilidad presente y futura.

En abril de 1995, la Comisión de Desarrollo Sustentable CDS de las Naciones

Unidas aprobó el programa de trabajo sobre Indicadores de Desarrollo Sustentable

1995-2000, a instrumentarse en diferentes etapas. México se unió voluntariamente

a este plan a partir de 1997, y en 1998, participó en un plan piloto, junto con 21

países del mundo entero, para desarrollar dichos indicadores (aspectos

ecológicos, sociales, institucionales y económicos).16

Como nos podemos dar cuenta el término desarrollo sustentable surge en relación

con la idea de producción, para mas tarde trasladarse a diferentes ámbitos como

los; sociales, económicos, ecológicos e institucionales, hoy en día hay tres áreas

principales las cuales son prioridad para lograr un desarrollo sustentable, estas

15

Escobar D., J. L. (2007). El desarrollo sustentable en México (1980-2007). Revista Digital Universitario., p.

13.

16
América, C. d. saber más... Desarrollo sustentable. México : Centro de Iinformación y Comunicaión

Ambiental de Norte América., p. 2

25

áreas son el: bienestar ecológico, humano e interacciones, en estas áreas se

pretende trabajar en conjunto con diferentes instituciones y secretarias en lo que

respecta a México, tratando de fomentar una conciencia humana y ecológica de

los principales problemas que hoy en día enfrentamos como sociedad, la pobreza,

inequidad, la falta de agua, la distribución de riquezas, la producción y el consumo,

la salud, y la educación.

El inicio del Decenio de las Naciones Unidas para la Educación con miras al

Desarrollo Sostenible (2005-2014) encargado a la UNESCO para su ejecución,

brinda una oportunidad renovada para poner a la educación para la

sustentabilidad como eje de las políticas públicas de manera transversal, intención

que ha sido plasmada en el Compromiso Nacional de la Década de la Educación

para el Desarrollo Sustentable, suscrito en México el 11 de marzo de 2005 por

actores estratégicos de distintos sectores.

26

CAPITULO II

DESARROLLO SUSTENTABLE

Y

EDUCACIÓN

“Hay suficiente en el mundo para cubrir
las necesidades de todos los hombres,

pero no para satisfacer su codicia.”

Mahatma Gandhi.

27

2.1. Iniciativas en el sistema educativo para fomentar la sustentabilidad

en México

Nuestra generación ha sido testigo de un crecimiento y del progreso tecnológico

sin precedentes que, aún cuando ha aportado beneficios a muchas personas, ha

tenido al mismo tiempo graves consecuencias sociales y ambientales, frente a

estas situaciones difíciles necesitamos una nueva conducta universal, es decir una

conducta individual y social de los individuos y de la sociedad que correspondan al

lugar del hombre en la biosfera; una conducta que reconozca y responda con

sensibilidad a las relaciones complejas, y en continua evolución, entre el hombre y

la naturaleza y con sus similares, la reforma de los procesos y sistemas

educativos son esenciales para la elaboración de esta nueva conducta del

desarrollo y del orden económico mundial.

La Recomendación 96 de la Conferencia sobre el Medio Ambiente Humano de

Estocolmo ha pedido un mayor desarrollo de la Educación Ambiental, considerada

como uno de los elementos fundamentales para poder enfrentar seriamente la

crisis ambiental del mundo. Esta nueva Educación Ambiental debe basarse y

vincularse ampliamente a los principios básicos definidos en la Declaración de las

Naciones Unidas sobre el "Nuevo Orden Económico Internacional".17

Una Educación Ambiental para posibilitar el desarrollo de nuevos conocimientos y

habilidades, de valores y actitudes, en fin, un esfuerzo dirigido a una mejor calidad

del ambiente y como consecuencia una mejor calidad de vida para las

generaciones presentes y futuras.

La meta de esta educación es formar una población mundial consciente y

preocupada con el medio ambiente, que tenga conocimiento, aptitud, actitud,

motivación, así como compromiso para trabajar individual y colectivamente en la

búsqueda de soluciones para los problemas existentes y para prevenir nuevos.

17

Belgrado. (octubre de 1975). Recuperado el domingo de noviembre de 2011, de

htt://www.jmarcano.com/educa/docs/belgrado.html

28

Por ello, en diciembre 2002, la Asamblea General de las Naciones Unidas, en su

Resolución 57/254, proclamó el período 2005-2014 Decenio de la Educación para

el Desarrollo Sostenible. Asimismo, designó a la UNESCO organismo rector de la

promoción del Decenio.

Los objetivos del decenio para la educación basada en el desarrollo sustentable

son:

 Promover la educación como fundamento de una sociedad más viable para

la humanidad e integrar el desarrollo sostenible en el sistema de enseñanza

escolar a todos los niveles.

 Intensificar igualmente la cooperación internacional a favor de la

elaboración y de la puesta en común de prácticas, políticas y programas

innovadores de educación para el desarrollo sustentable.

 Convencer, comunicar y crear redes de tal manera que todos los

educadores integren en sus programas las preocupaciones y los objetivos

del desarrollo sustentable.18

A lo largo del decenio, la educación para el desarrollo sostenible contribuirá a
capacitar a los ciudadanos a hacer frente a los retos del presente y el futuro, y a
los dirigentes a tomar decisiones adecuadas para un mundo viable. Estos agentes:
habrán adquirido diversas habilidades (pensamiento crítico y creativo,
comunicación, gestión de conflictos y estrategias de solución de problemas,
evaluación de proyectos) para participar activamente en la vida de la sociedad,
respetarán la tierra y la vida en toda su diversidad, estarán comprometidos con el
fomento de la democracia en una sociedad sin exclusión y en la que impere la
paz.19

México fue el primer país en firmar la iniciativa de las Naciones Unidas que

declaró al decenio 2005-2015 como la década de la educación para el desarrollo

sustentable. Frente a este acuerdo, y considerando los grandes retos en la

materia, es necesario construir una visión de la educación formal y no formal en

18García Ruiz Mayra, C. R. (2006). Eduación ambiental para un futuro sustentable. Mexico, D.F.: UPN., p.16

19
UNESCO. (2007). Decenio de las Naciones Unidas de la Educación para el Desarrollo Sostenible. Francia:

UNESCO.

29

pro de la sustentabilidad ambiental que fomente actitudes y comportamientos

favorables que permitan garantizar el bienestar actual y futuro de todos los

mexicanos; la formación de capacidades; el impulso a la investigación y la

innovación científica y tecnológica; así como el seguimiento y la evaluación de

programas y resultados.

Esto conducirá a revisar y actualizar los programas de educación ambiental que se
imparten en la escuela. Para el cumplimiento de esta estrategia será necesario
incorporar la educación ambiental para la sustentabilidad como enfoque
transversal en todos los niveles y modalidades del Sistema Educativo Nacional,
propiciando que trascienda hacia la sociedad en general. Además se deberán
promover las actitudes y competencias necesarias para una opinión social bien
informada, que participe en la prevención y solución de las problemáticas
ambientales.20

En la cumbre de Johannesburgo se reconoce que la educación desempeña un

papel importante para reorientar nuestras pautas de acción y contribuir a la

transformación de los recursos y de las interrelaciones personales desde criterios

de sustentabilidad ecológica y equidad social.

20

 Poder Federal, (2007). Plan Nacional de Desarrollo 2007-2012. Mexico D.F.: TIEV., p. 276

30

2.2. Educación Ambiental para la Sustentabilidad.

En diciembre de 2002, mediante la resolución 57/254, la Asamblea General de las

Naciones Unidas adoptó el Decenio de las Naciones Unidas para la Educación

con miras al Desarrollo Sostenible (2005-2014) y designó a la UNESCO para

promoverlo. El propósito de esta iniciativa es impulsar la educación como base

para una sociedad más equitativa e integrar el enfoque de la sustentabilidad a los

diferentes niveles que conforman los sistemas educativos

En México se adopta el termino Educación Ambiental para la Sustentabilidad,

pues dejar de lado el término educación ambiental significaría perder el activo

político y una identidad que ha sido difícil de construir, el citado Decenio marca

una oportunidad histórica para avanzar en la búsqueda de una sustentabilidad

incluyente, horizontal y democrática, en la que la educación adopte un carácter

central.

La Educación Ambiental para la Sustentabilidad debe canalizar esfuerzos en la

construcción de sujetos críticos que asuman posturas claras y en colectividad, y

amplíen los espacios de gestión social y garanticen, desde sus propias prácticas,

las condiciones de diálogo, de respeto y de participación como derechos que son

indispensables para la sustentabilidad.

La EAS permite comprender las relaciones entre los sistemas naturales y sociales,

así como conseguir una percepción clara de la importancia de los factores

socioculturales en la génesis de los problemas ambientales. Esto tiene estrecha

relación con las prácticas en la toma de decisiones, y en la propia elaboración de

un código de comportamiento con respecto al fomento de la calidad del medio

ambiental.

31

2.3. La importancia de la educación preescolar en México

 A principios del siglo XIX se empezó a utilizar el término educación preescolar la

cual se definía como educación anterior a la escuela formal.

El año de 1883 marca el inicio de las primeras escuelas dedicadas a los párvulos.

Una de éstas surge en Veracruz la cual llevó el nombre de “Esperanza” bajo la

dirección del maestro Enrique Laubscher, educador alemán, quien a su vez fue

alumno del fundador de los jardines de infancia, Federico Guillermo Augusto

Froebel, quien se interesó “por una Educación que estuviera en armonía con el

interés del niño, por la observación de la naturaleza, por el estudio y la enseñanza

de las matemáticas y por el conocimiento de las lenguas”.

En 1884 en el Distrito federal el maestro mexicano Manuel Cervantes Imaz, se

preocupó por atender al niño en preescolar, mediante una educación adecuada a

sus necesidades, una escuela similar a la de Veracruz.

En 1887 con la creación de la escuela Normal para profesoras se integró en el

artículo 9° de su reglamento: que existiría una escuela de párvulos para niños y

niñas de 4 a 7 años de edad, además de la instrucción primaria para niños y niñas

de 7 a 14 años.

A partir de 1907, las escuelas de párvulos deja de llamarse así para denominarse

Kindergarten (término de procedencia alemana) el cual es cambiado

posteriormente por la expresión Jardín de niños o jardín de infancia, traducción del

Kindergarten al español.

En 1908 en la ley Constitutiva de las Escuelas Normales primarias, se decía lo

siguiente; en la Escuela Normal Primaria para maestros se preparará la formación

de educadores de párvulos.

32

Entre 1917 y 1926, los jardines de niños aumentaron de 17 a 25 en la capital de la

república, hacia los finales del gobierno de Plutarco Elías Calles el número de

jardines de niños había aumentado a 84.

Durante la época de la educación socialista los jardines de niños también sufrieron

importantes cambios. Se suprimió en ellos la literatura infantil, a la que se tachaba de

sentimentalista e irreal. Se insistía además en que desde los primeros años de su

vida, los niños debían darse cuenta de que eran trabajadores al servicio de la patria y

agentes de transformación social.21

En 1937 el presidente Lázaro Cárdenas, decreta que la educación preescolar

quedara adscrita a la Dirección de Asistencia Infantil, misma que en 1938 pasó a

ser la Secretaria de Asistencia Social.

En 1941 el presidente Ávila Camacho trasladó dicho nivel preescolar a la

Secretaria de Educación Publica. “Torres Bodet, consideraba que a pesar de que

la educación de los niños era tarea primordial de la madre, en muchas ocasiones

no tenían ni el tiempo ni la preparación para atender correctamente a sus hijos,

surgiendo la necesidad de que el estado las auxiliara por medio de la educación

preescolar.”22 La SEP realizó grandes esfuerzos para mejorar las instalaciones de

estos planteles y equiparlos con el mobiliario y el material didáctico que

respondiera mejor a sus necesidades. En 1946 ya había un total de 620 en toda la

República.

Durante los mandatos de Miguel Alemán, Adolfo Ruiz Cortines y Adolfo López

Mateos incrementó significativamente el nivel de planteles educativos de

preescolar en todo el país.

21

 Alcudia, G. S. (2009). la importancia de la obligatoriedad de la educacion preescolar en México. ciudad del

Carmen, Campeche., p. 24.

22
Ibidem, p. 25.

33

En 1988 durante el periodo presidencial de Carlos Salinas de Gortari es nombrado

secretario de Educación Pública el Lic. Manuel Bartlett Díaz y posteriormente lo

sustituye el Dr. Ernesto Zedillo Ponce de León. Durante este periodo la educación

se ve transformada en el aspecto pedagógico como en el administrativo, al

implementarse el Programa Nacional para la Modernización, al implementarse el

Programa Nacional para la Modernización de la Educación Básica en el cual se

postula que crecimiento y modernización implican necesariamente calidad,

federación y descentralización políticas educativas que combinen forma y fondo

del proceso inminente formador de la educación.

.

La educación preescolar se decreta obligatoria junto la primaria y la secundaria

sumando estos diez años de educación básica, éste decreto se encuentra en la

Ley general de educación, en el artículo 4° de esta se expresa con claridad: “todos

los habitantes del país deben de cursar la educación preescolar, la primaria y la

secundaria. Es obligación de los mexicanos hacer que sus hijos o pupilos menores

de edad cursen la educación preescolar, la primaria y la secundaria.”

Así mismo en el artículo 7° de la Ley General de Educación se normaliza: “ la

educación que imparta el Estado, sus organismos descentralizados y particulares

con autorización o con reconocimiento de validez oficial de estudios tendrá,

además de los fines establecidos en el segundo párrafo del Artículo 3 de la

Constitución Política de los Estados Unidos Mexicanos lo siguiente.” En el

apartado número XI.- de este artículo se especifica: “inculcar los conceptos y

principios fundamentales de la ciencia ambiental, el desarrollo sustentable, la

prevención del cambio climático, así como de la valoración de la protección y

conservación del medio ambiente como elementos esenciales para el

desenvolvimiento armónico e integral del individuo y la sociedad. También se

proporcionarán los elementos básicos de protección civil, mitigación y adaptación

ante los efectos que representa el cambio climático y otros fenómenos naturales.”

34

Por tal razón en 1992 surge el Programa de Educación Preescolar con la intensión

de consolidar la propuesta metodológica y priorizando de manera más amplia

algunos aspectos del desarrollo del niño, sobre todo en relación con la afectividad

y la socialización.

La obligatoriedad del nivel preescolar, se expone a partir de la publicación

educativa del gobierno del presidente Vicente Fox Quesada, en el Plan Nacional

de Desarrollo, en el sector educativo se formuló el Programa Nacional de

Educación en el cual la Secretaria de Educación Publica emprendió una línea de

política educativa orientada a la atención de las niñas y los niños menores de seis

años, a fin de mejorar la calidad del servicio que recibe esta población en el país.

En octubre del 2001 el PRI, presenta una iniciativa, la cual plantea reformas y

adiciones a la Constitución Política y a varias leyes secundarias, toca por primera

vez la idea de una educación básica de 12 años, aunque su propuesta se centra

en una educación preescolar obligatoria de dos años: entre los 4 y 5 años de

edad. Sin embargo, al llegar al senado la iniciativa es modificada, y en la minuta

del proyecto de decreto presentado el 18 de diciembre del 2001 aparece por

primera vez en los artículos transitorios la educación de un preescolar obligatorio

de 3 años.

El 28 de diciembre del 2001, la Cámara de Diputados dictamina a favor del

proyecto de decreto que hace adiciones al artículo tercero de la Constitución en su

párrafo primero y fracciones III, V y VI, y al artículo treinta y uno de la Carta Magna

en su fracción I con lo cual se establece las bases de la obligatoriedad en la

educación Preescolar.

El 12 de noviembre del 2002 se publica en el Diario Oficial de la Federación el

decreto de reforma de los artículos 3° y 31° de la Constitución Política, con lo que

queda establecida la obligatoriedad de la educación preescolar para todos, así

como los periodos para dar cumplimiento a dicha disposición.

35

La importancia de la educación preescolar es creciente, no sólo en México sino en

otros países del mundo, también por razones de orden social. Los cambios

sociales y económicos (entre ellos, el crecimiento y la distribución de la población,

la extensión de la pobreza y la creciente desigualdad social), así como los

cambios culturales, hacen necesario el fortalecimiento de las instituciones

sociales, para procurar el cuidado y la educación de los pequeños.

36

2.4. Presencia y objetivos de la Educación Ambiental para la

Sustentabilidad en el plan de estudios del preescolar

En el plan de estudios del preescolar 2011 (PEP), se puede observar que dos de

sus principales objetivos de la educación preescolar se enfocan a fomentar la

sustentabilidad:

 Se interesen en la observación de fenómenos naturales y las características

de los seres vivos; participen en situaciones de experimentación que los

lleven a describir, preguntar, predecir, comparar, registrar, elaborar

explicaciones e intercambiar opiniones sobre procesos de transformación

del mundo natural y social inmediato, y adquieran actitudes favorables

hacia el cuidado del medio.

 Se apropien de los valores y principios necesarios para la vida en

comunidad, reconociendo que las personas tenemos rasgos culturales

distintos, y actúen con base en el respeto a las características y los

derechos de los demás, el ejercicio de responsabilidades, la justicia y la

tolerancia, el reconocimiento y aprecio a la diversidad lingüística, cultural,

étnica y de género.

Campos formativos

Aspectos en que se organizan

Desarrollo personal y social

Identidad personal y autonomía.
Relaciones interpersonales.

Lenguaje y comunicación

Lenguaje oral.
Lenguaje escrito.

Pensamiento matemático

Número.
Forma, espacio y medida.

Exploración y conocimiento del
mundo

Mundo natural.
Cultura y vida social.

37

Como podemos observar en el cuadro anterior el programa de educación

preescolar 2011 se constituye por seis campos formativos, y en dos de estos seis

campos podemos encontrar que se toma en cuenta dos áreas del desarrollo

sustentable.

El primero es el campo formativo de exploración y conocimiento del mundo, el cual

se organiza en dos aspectos:

 Mundo natural

 Cultura y vida social.

Este campo formativo se centra en el desarrollo del pensamiento reflexivo, y busca
que los niños pongan en práctica la observación, formulación de preguntas,
resoluciones y la elaboración de explicaciones, inferencias y argumentos sustentados
en las experiencias directas; en la observación y el análisis de los fenómenos y
procesos perceptibles que lees ayudan a avanzar y construir nuevos aprendizajes
sobre la base de los conocimientos que poseen y de la nueva información que
incorporan.
La comprensión del mundo natural se logra durante la infancia, sensibiliza y fomenta
una actitud reflexiva sobre la importancia del aprovechamiento adecuado de la riqueza
natural y orienta su participación en el cuidado del ambiente.
En cuanto al conocimiento y a la comprensión del mundo social propician aprendizajes
que contribuyen a la formación y al ejercicio de valores para la convivencia, sobre la
cultura familiar y de su comunidad: la comprensión de la diversidad cultural, lingüística
y social, y de los factores que posibilitan la vida en sociedad.23

23

SEP. (2011). Plan de estudios 2011 de educación basica. México, D.F.: Secretaria de educación publica. ,

p.p. 53-54.

Expresión y apreciación artísticas

Expresión y apreciación musical.
Expresión corporal y apreciación de la
danza.
Expresión y apreciación plástica.
Expresión dramática y apreciación
teatral.

Desarrollo físico y salud

Coordinación, fuerza y equilibrio.
Promoción de la salud.

38

El segundo campo es desarrollo físico y salud, ésta también organizada por dos

aspectos:

 Coordinación, fuerza y equilibrio

 Promoción de la salud.

En este campo se estimula la actividad física y busca que, desde la infancia, se
experimente el bienestar de una vida activa y se tome conciencia de las acciones que
se realizan para prevenir enfermedades; lograr estilos de vida saludable; desarrollar
formas de relación responsables y comprometidas con el medio, y tomar medidas para
evitar riesgos en el hogar, la escuela y la calle.
En este campo incluye distintos espacios que le dan integración y continuidad al
currículo. En la educación primaria se continúa el estudio de estos campos con las
asignaturas de Exploración de la Naturaleza y la Sociedad, en primero y segundo
grado; a entidad donde vivo, en tercer grado; Ciencias Naturales, de tercero a sexto

grados; Geografía, de cuarto a sexto grados, e Historia de cuarto a sexto grados.
24

Encontramos que coinciden con las áreas correspondientes al bienestar humano y

ecológico, que plantea la Comisión Mundial para el Desarrollo y Medio Ambiente.

En el plan de estudios de preescolar 2011 se señala “en el desarrollo del niño es

de suma importancia el contacto con el mundo natural y las oportunidades para su

exploración, así como la posibilidad de observar y manipular objetos y materiales

de uso cotidiano, permiten a los pequeños ampliar su información específica (su

conocimiento concreto acerca del mundo que les rodea) y también,

simultáneamente, desarrollar sus capacidades cognitivas: las capacidades de

observar, conservar información, formularse preguntas, poner a prueba sus ideas

previas, deducir o generalizar explicaciones o conclusiones a partir de una

experiencia, reformular sus explicaciones o hipótesis previas; en suma, aprender,

construir sus propios conocimientos”.

 Además del contacto con el mundo natural y de los beneficios que éste trae

consigo, considero que es una buena herramienta para comenzar a percatarse de

24

 Sep. ibídem., p. 54.

39

manera consiente sobre los problemas que actualmente enfrentamos en los

diferentes ámbitos, tanto ecológicos, sociales, e institucionales, creando así, una

nueva cultura de desarrollo basada en la sustentabilidad, apropiándose de valores

y actitudes favorables hacia el cuidado del medio.

Los acelerados cambios que ocurren en todo el planeta, entre los que destacan la

globalización de las relaciones económicas, la influencia de las tecnologías de la

información y la comunicación en todos los aspectos de la vida humana, el papel

del conocimiento en el desarrollo de las sociedades, el deterioro ambiental y el

crecimiento de la desigualdad entre países, demandan de los sistemas educativos

cambios fundamentales en su orientación.25

25

SEP. (2004). Programa de educación preescolar . México, D,F.: Secreataria de educación Publica ., p.p.

40

2.5. Propuestas para impulsar la Educación Ambiental para la

Sustentabilidad en el preescolar

El Decenio de las Naciones Unidas para la educación basada en el desarrollo

sustentable, pretende promover la educación como fundamento de una sociedad

más viable para la humanidad e integrar la Educación Ambiental para la

Sustentabilidad en el sistema de enseñanza escolar a todos los niveles. A lo largo

de este decenio, se ha intensificado la cooperación internacional a favor de la

elaboración y de la puesta en común de prácticas, políticas y programas

innovadores de educación para la sustentabilidad.

La escuela es un órgano reproductor de la cultura dominante, pero también puede
ser una institución capaz de crear nuevas estructuras, nuevas formas de sentir, de
pensar y de actuar, distintas y o contrarias de las habituales. Una escuela que se
plantea educar para el desarrollo sostenible es necesariamente una escuela que
apuesta por la no-neutralidad y que por lo tanto, tiene voluntad de ser
transformadora. Es una escuela que apuesta por cambiar estilos de sentir, de
pensar y de actuar asumiendo la importancia de educar para la acción
acompañada de un proceso de reflexión y consenso continuado.26

En el Plan Nacional de Educación 2001-2006 se establece, dada la situación

ambiental y los retos que ella implica, una línea de acción orientada a fortalecer la

educación ambiental en el currículo de la educación básica, reconociendo su valor

en la formación de individuos que responsablemente apoyen el desarrollo

sustentable. A continuación se describen las principales acciones que la SEP ha

emprendido en materia de educación ambiental, a partir de la reforma educativa

de 1993.

Los docentes de educación preescolar cuentan con los siguientes apoyos: Material

para actividades y juegos educativos y Guía para madres y padres. El primero

contiene actividades, como la clasificación de hojas de plantas, la observación de

animales y plantas de diversos paisajes de México, la descripción de cambios en

la naturaleza (fases de la luna y estaciones del año) y el conocimiento de algunas

26

 Pujol, Rosa M. (2006). Construir una escuela que eduque para el desarrollo sostenible en la sostenibilidad,

un compromiso para la escuela. España: Laboratorio Educativo. Pp. 21-26

41

características del ciclo de vida de ciertos animales. La guía, por otra parte,

incluye orientaciones para el uso apropiado del material en el ámbito familiar. El

nuevo plan y programa de educación preescolar (2004) ha reforzado los

contenidos ambientales y se espera que la SEP elabore materiales didácticos para

los alumnos y docentes.

En 2009 la colaboración interinstitucional de las secretarías de Medio Ambiente y

Recursos Naturales (SEMARNAT) y de Educación Pública (SEP) en el Grupo de

Transversalidad SEMARNAT-SEP que integra a 14 instituciones

gubernamentales, permitió alcanzar al 100% la meta de incorporar la educación

ambiental para la sustentabilidad en los programas de estudio de preescolar,

primaria y secundaria, se planteó la meta de incorporar hacia 2012 la dimensión

ambiental en todos los documentos normativos, materiales de enseñanza y

procesos de actualización docente en la educación básica del sistema educativo

nacional.

En el marco de la Agenda de Transversalidad SEMARNAT-SEP, se desarrolló la

propuesta operativa para instrumentar y dar seguimiento al Programa piloto

Escuela Verde, y se abrió el registro de las escuelas interesadas en el mes de

mayo a través de la liga: http://escuelaverde.Semarnat.gob.mx. Este proceso

concluyó en agosto con 1420 escuelas interesadas en participar a nivel nacional:

331 de preescolar, 565 de primaria, 412 de secundaria y 112 de media superior, lo

que permitirá beneficiar aproximadamente a 400 mil alumnas y alumnos. De este

total de 1420 escuelas participantes solo 89 se localizan en el distrito federal.

La educación ambiental para la sustentabilidad se entiende en este programa

como:

Un proceso formativo a lo largo de la educación básica y en distintos

espacios comunitarios, que tiene una orientación pedagógica, ética y

política, proporciona elementos teóricos y prácticos, y contribuye a modificar

42

actitudes, elevar la comprensión y enriquecer el comportamiento de cada

comunidad educativa en su relaciones con el ambiente.27

El programa Escuela Verde ayuda a las escuelas a promover procesos educativos

colectivos que contribuyan a la sustentabilidad. Para lograrla, es necesario que

cada escuela diseñe estrategias que promuevan una cultura ambiental a partir de

acciones integradas de gestión en las que participen los distintos integrantes de la

comunidad educativa: alumnos, docentes, autoridades, madres y padres de familia

y servidores públicos de los sectores educativos y ambientales, municipales,

estatales y federales.

Para poder participar en el programa de Escuela Verde es necesario cubrir los

siguientes requisitos.

1. Inscribirse mediante:

• La elaboración de una carta compromiso firmada por el director de la escuela y el

responsable de su Comité Ambiental.

• Registro en línea: www.certificadodeescuelaverde.gob.mx

2. Elaborar su Programa de Acción Ambiental Escolar.

3. Registrar los avances del Programa de Acción Ambiental Escolar. Mínimo cada

dos meses durante el ciclo escolar.

4. Facilitar la asesoría y verificación

Someterse a una evaluación la cual contiene los siguientes Indicadores

Indicadores por escuela:

1. Capacita y actualiza a los maestros.

2. Vincula el Programa de Acción Ambiental Escolar con los contenidos de los

planes y programas de estudio.

3. Reportar periódicamente los avances respecto a la educación ambiental en la

comunidad educativa.

27

 Semarnat-SEP. (s.f.). Centro de Educación y Capacitación para el Desarrollo Sustentable. Recuperado el 18

de mayo de 2012, de http://escuelaverde.semarnat.gob.mx/doctos/Manual_Escuela_Verde.pdf

43

4. Maneja en forma separada y reduce la generación de residuos.

5. Registra los resultados en el manejo de residuos sólidos.

6. Reduce el consumo del agua.

7. Registra los resultados en cuanto al uso y manejo eficiente del agua.

8. Reduce el consumo de energía eléctrica.

9. Registra los resultados en uso y ahorro de energía.

10. Realiza acciones ambientales fuera del plantel escolar que benefician su

entorno.

11. Realiza proyectos conjuntos con otros actores sociales u órganos de gobierno.

12. Registra las acciones ambientales en tu comunidad.

Cumplir con los niveles generales de certificación de Escuela Verde

Nivel 1. Certificado: Escuela Verde. Lo recibirá aquella escuela que desarrolló sin

interrupción su programa ambiental a lo largo del ciclo escolar, lo que implica que

cuenta con su Programa de Acción Ambiental y opera, registra y documenta su

desempeño en las cinco líneas de acción (educación ambiental, residuos sólidos,

agua, electricidad y acciones en su entorno inmediato). La SEMARNAT y la SEP

definirán tres categorías para este nivel, ponderadas en función de los avances del

programa a la mitad del ciclo escolar.

Nivel 2. Certificado: Escuela Líder Ambiental. Lo recibirá aquella escuela que

desarrolló sin interrupción su programa ambiental a lo largo del ciclo escolar, lo

que implica que cuenta con su Programa de Acción Ambiental y opera, registra y

documenta un excelente desempeño que resulta ejemplar en las cinco líneas de

acción (educación ambiental, residuos sólidos, agua, electricidad y acciones

ambientales comunitarias permanentes). La SEMARNAT y la SEP definirán el

estándar de referencia para alcanzar este nivel, en función de los avances del

programa piloto.

44

Este programa ayuda a la escuela a:

• Organizar la participación de maestros, alumnos, directivos, asistentes de

servicios educativos, así como madres y padres de familia, para que de manera

cotidiana contribuyan a mejorar el ambiente donde viven.

• Lograr una educación de calidad en materia ambiental, que articule las

actividades contempladas en los planes y programas de estudio y las actividades

co-curriculares.

• Integrar la educación formal con la educación no formal a partir del trabajo en

proyectos de intervención que considera la Reforma Integral de la Educación

Básica28.

28

Semarnat-SEP. ibídem. Recuperado el 25 de mayo de 2012.

45

2.6 La formación inicial del docente de preescolar sobre el cuidado del medio

ambiente

La formación inicial del profesorado se entiende como el primer contacto que tiene

el estudiante aspirante a profesional de la educación en una institución

universitaria o normalista con un eje formativo práctico y teórico.

Según Lundgren (1988) “la formación inicial del profesorado debe ser todo lo
completa e integrada posible. La formación inicial ha de capacitar al futuro profesor
o profesora para asumir la tarea educativa en toda su complejidad. Es necesario
establecer una preparación que proporcione un conocimiento y generé una actitud
que conduzca a valorar la necesidad de una actualización permanente en función
de los cambios que se producen, a ser creadores de estrategias y métodos de
intervención cooperación análisis y reflexión.”29

A continuación se presenta el plan de estudios 1999 de la Licenciatura en

Educación Preescolar el cual corresponde a la formación inicial del profesor de

Preescolar.

La educación básica en México, de acuerdo con lo que establecen el Artículo

Tercero Constitucional y la Ley General de Educación, es nacional tanto porque

contribuye a la formación de la identidad de los mexicanos, es un medio para

promover la igualdad de oportunidades a través del acceso de todos los niños del

país al dominio de los códigos culturales y las competencias fundamentales que

les permitan una participación plena en la vida social.

La formación de los profesores debe corresponder a las finalidades y los

contenidos que la legislación educativa le asigna a la educación básica. Los

principios que fundamentan el sistema educativo nacional parten de la idea de que

existe un conjunto de conocimientos, habilidades y valores que todos los niños

29

Imbernón, I. (1994). la formación y el desarrollo profesional del profesional del profesorado: hacia una

nueva cultura profesional. Grao., p. 50.

46

mexicanos deben adquirir y desarrollar, independientemente de la entidad, región,

condición social, religión, género o grupo étnico al que pertenezcan.

Esta necesidad constituye la principal razón de la existencia de planes de estudio

nacionales para la formación inicial de profesores de educación básica que,

mediante un conjunto de propósitos, contenidos básicos y formas de organización,

garantiza una formación común, adecuada a las finalidades del sistema educativo

nacional. Al mismo tiempo, permite atender las demandas más importantes que la

diversidad regional, social y cultural del país le exige al sistema educativo y, en

particular, al ejercicio docente.30

El perfil de egreso del nuevo maestro: al término de sus estudios cada uno de los

egresados contará con las habilidades, conocimientos, actitudes y valores que se

describen a continuación.

1. Habilidades intelectuales específicas.

 Tiene el hábito de la lectura, comprende y es crítico con lo que lee, lo

relaciona con la realidad y con su práctica profesional.

Expresa sus ideas con claridad ya sea de forma oral o escrita: narra,

argumenta y explica de acuerdo a las necesidades de sus alumnos.

Plantea analiza y resuelve problemas, relacionados con su práctica, partiendo

de sus propios conocimientos.

Es capaz de realizar investigación científica con la finalidad de mejorar su labor

educativa.

Localiza y selecciona información, así como el material didáctico necesario

para su actividad profesional.

30

Cfr. SEP. (3° edic. 2002). Plan de estudios 1999 Licenciatura en educación preescolar. Mexico: SEP. p. 18

47

2. Dominio de los propósitos y contenidos básicos de la educación

preescolar.

Reconoce la educación preescolar como un servicio que promueve

oportunidades de desarrollo para la población infantil.

Comprende los propósitos de la educación preescolar, y enfoque pedagógicos

que sustentan la acción educativa.

Identifica el preescolar como un servicio para el desarrollo de las capacidades

cognitivas que son la base del aprendizaje.

Sabe establecer una correspondencia adecuada entre la naturaleza y grado de

complejidad de los propósitos básicos que pretende lograr la educación

preescolar, con los procesos cognitivos y el nivel de desarrollo de sus alumnos.

Reconoce la articulación entre los propósitos de la educación preescolar y los

de la educación básica en su conjunto, en particular con los de la primaria.

3. Competencias didácticas

Sabe diseñar, organizar y poner en práctica estrategias y actividades

didácticas adecuadas al desarrollo de los alumnos, ajustándolas a sus

necesidades con el fin de desarrollar sus habilidades y formación valoral que

promueve el preescolar.

Reconoce la diferencia que hay entre cada alumno, estimula, favorece el

aprendizaje de los niños en condiciones familiares y sociales difíciles.

Establece un clima de relación en el grupo, favoreciendo la confianza,

autoestima, respeto, orden… favoreciendo la autonomía de los educandos.

Reconoce el valor pedagógico del juego utilizándolo como un recurso para

desarrollar aprendizajes, habilidades, actitudes y valores.

Identifica necesidades educativas en los alumnos, y las atiende.

Evalúa sus procedimientos didácticos, aplicando distintas estrategias valora el

alcance obtenido por los niños.

Es creativo y aprovecha los recursos que le ofrece la escuela.

Selecciona y diseña materiales congruentes con el enfoque y propósitos de la

educación preescolar.

48

4. Identidad profesional y ética

Asume como principios de su acción los valores que la humanidad ha creado y

consagrado a lo largo de la historia, respeta y aprecia la dignidad humana,

libertad…

Reconoce el significado que su trabajo tiene para los alumnos, las familias de

éstos y la sociedad.

Está informado sobre la orientación filosófica, los principios legales, y la

organización del sistema educativo mexicano…

Conoce los principales problemas, necesidades y diferencias que deben

resolverse para fortalecer el sistema educativo mexicano.

Conoce sus derechos y obligaciones como profesional de la educación.

Valora el trabajo en equipo como un medio para la formación continua y el

mejoramiento de la escuela, y tiene actitudes favorables para la cooperación y

el diálogo con sus colegas.

Identifica y valora los elementos más importantes de la tradición educativa

mexicana; en particular, reconoce la importancia de la educación pública como

componente esencial de una política basada en la justicia, la democracia y la

equidad.

5. Capacidad de percepción y de respuesta a las condiciones sociales

del entorno de la escuela.

Aprecia y respeta la diversidad regional, social, cultural y étnica del país como

un componente valioso de la nacionalidad, y acepta que dicha diversidad

estará presente en las situaciones en las que realice su trabajo.

Valora la función educativa de la familia, se relaciona con las madres y los

padres de los alumnos de manera receptiva, colaborativa y respetuosa, y es

capaz de orientarlos para que participen en la formación del educando.

Promueve la solidaridad y el apoyo de la comunidad hacia la escuela, tomando

en cuenta los recursos y las limitaciones del medio en que trabaja.

Reconoce los principales problemas que enfrenta la comunidad en la que

labora y tiene la disposición para contribuir a su solución con la información

49

necesaria, a través de la participación directa o mediante la búsqueda de

apoyos externos, sin que ello implique el descuido de las tareas educativas.

Asume y promueve el uso racional de los recursos naturales y es capaz de

enseñar a los alumnos a actuar personal y colectivamente con el fin de

proteger el ambiente.31

A continuación se muestra el mapa curricular de la Licenciatura en Educación

Preescolar, el cual ha sido diseñado a partir del perfil de egreso deseado para el

profesor de educación preescolar. Este mapa curricular está compuesto de ocho

semestres con una extensión aproximada de 18 semanas, todos los programas

incluyen actividades teóricas y prácticas.

31

Cfr. SEP. (3° edic. 2002). Plan de estudios 1999 Licenciatura en educación preescolar. Mexico: SEP., p. 9-13.

Trabajo
docente I

Seminario de
análisis del
trabajo
docente I

Horas/
Créditos

4/7.0

4/7.0

8/14.0

4/7.0

6/10.5

6/10.5

32

LICENCIATURA EN EDUCACIÓN PREESCOLAR

MAPA CURRICULAR

Horas/
Créditos

Segundo
semestre

Horas/
Créditos

Tercer
semestre

Horas/
Créditos

Cuarto
semestre

Horas/
Créditos

Quinto
semestre

Sexto
semestre

Horas/
Créditos

Séptimo
semestre

Horas/
Créditos

Octavo
semestre

4/7.0

6/10.5

4/7.0

6/10.5

6/10.5

6/10.5

32

La educación
en el desarrollo
histórico
de México I

Desarrollo físico
y psicomotor I

Adquisición y
desenvolvimiento
del lenguaje I

Desarrollo
infantil II

Estrategias para
el estudio y la
comunicación II

Iniciación al
trabajo escolar

4/7.0

4/7.0

8/14.0

6/10.5

4/7.0

6/10.5

32

La educación
en el desarrollo
histórico de
México II

Desarrollo físico
y psicomotor II

Adquisición y
desenvolvimiento
del lenguaje II

Expresión y
apreciación
artísticas I

Socialización y
afectividad
en el niño I

Observación
y práctica
docente I

Necesidades
educativas
especiales

Conocimiento
del medio
natural
y social I

Pensamiento
matemático
infantil

Expresión y
apreciación
artísticas II

Socialización
y afectividad
en el niño II

Observación
y práctica
docente II

6/10.5

4/7.0

6/10.5

4/7.0

6/10.5

6/10.5

32

Seminario de
temas selectos de
historia
de la pedagogía y
la educación I

Conocimiento
del medio
natural
y social II

Taller de diseño
de actividades
didácticas I

Cuidado de la
salud infantil

Asignatura
regional I

Entorno familiar
y social I

Observación
y práctica
docente III

4/7.0

4/7.0

6/10.5

4/7.0

4/7.0

4/7.0

6/10.5

32

Seminario de
temas selectos
de historia
de la pedagogía y
la educación II

Gestión escolar

Taller de diseño
de actividades
didácticas II

Niños en
situaciones
de riesgo

Asignatura
regional II

Entorno familiar
y social II

Observación
y práctica
docente IV

4/7.0

4/7.0

6/10.5

4/7.0

4/7.0

4/7.0

6/10.5

32

28/49.0

4/7.0

32

Trabajo
docente II

Seminario de
análisis del
trabajo
docente II

C

Primer
semestre

Bases filosóficas,
legales
y organizativas
del sistema
educativo
mexicano

Problemas
y políticas
de la educación
básica

Propósitos
y contenidos
de la educación
preescolar

Desarrollo
infantil I

Estrategias
para el estudio
y la
comunicación I

Escuela y
contexto social

Horas/semana

Horas/
Créditos

28/49.0

4/7.0

32

A

B

A Actividades principalmente escolarizadas

B Actividades de acercamiento a la práctica escolar

C Práctica intensiva en condiciones reales de trabajo

Formación común

Formación específica

51

Como se puede observar en el mapa curricular, en el cuarto y quinto semestre los

estudiantes de la licenciatura en educación preescolar cursan la materia

conocimiento del medio natural I y II, la cual tiene como objetivo que los

estudiantes: “desarrollen su capacidad para diseñar estrategias didácticas que

permitan a los niños satisfacer su curiosidad natural, ampliar sus conocimientos

acerca del mundo que les rodea y, sobre todo, desarrollar sus capacidades y su

sensibilidad para observar con atención, preguntar y formular explicaciones,

manipular objetos, y diseñar y realizar experimentos sencillos”.32

Ya que según el plan de estudios de la licenciatura en educación preescolar el

valor del campo conocimiento del medio natural es fundamental, ya que pocas

experiencias pueden ser tan estimulantes para el desarrollo de las capacidades

intelectuales y afectivas de los niños, como el contacto con el mundo natural y el

despliegue de sus posibilidades para mirar los fenómenos, seres y objetos de la

naturaleza

Es la base para logros formativos fundamentales, tales como la formación de

actitudes de aprecio a la vida, la comprensión de la importancia de la colaboración

y de la necesidad de reglas para la convivencia, y la disposición para proteger y

cuidar el medio natural, al advertir su importancia para la vida de las personas.

El campo del conocimiento del medio natural y social, resulta de primordial

importancia y puede ejercer una gran influencia en el desarrollo de las

capacidades cognitivas de los alumnos y en la formación de valores y actitudes

positivas.

Como podemos observar, este campo tiene una gran importancia para el fomento

del desarrollo sustentable, ya que es parte de una educación que posibilita el

32

SEP. (3° edic. 2002). Plan de estudios 1999 Licenciatura en educación preescolar. Mexico: SEP., p. 60

52

desarrollo de nuevas habilidades, valores y actitudes, esforzándose para lograr

una mejor calidad del ambiente, llevando consigo una mejor calidad de vida para

las generaciones presentes y futuras.

53

2.5 La formación continúa del docente de preescolar sobre el cuidado del

medio ambiente

La formación de profesores juega un gran papel para lograr grandes cambios ante

los problemas que hoy en día se nos presentan, la formación se entiende como el

trabajo sobre si mismo, pero a la vez con los otros, desplegada a partir de

acciones basadas en una voluntad y en la posibilidad de transformación y de auto

creación.

“la formación inicial del docente es la preparación formal y sistemática que recibe el
estudiante antes de incorporarse al trabajo profesional de la enseñanza y lo conduce a la
obtención de un titulo de licenciatura que lo avala o lo acredita para el ejercicio de la
misma; el punto de partida para el ejercicio profesional de los profesores y en donde
lleven a cabo la enseñanza con los alumnos, pero también es el inicio de la formación
permanente.”33

Además para lograr el desarrollo sustentable, es necesario que el profesor de

preescolar continúe formándose al haber concluido sus estudios de licenciatura,

dándole una continuidad a su preparación, la cual le ayudará a apoyarse ante las

nuevas necesidades, a las que se enfrenta el proceso educativo con el paso del

tiempo, apoyándolo con nuevas ideas para desarrollar diversos materiales y

formas de enseñanza.

Para que el profesor tenga la oportunidad de seguir preparándose a lo largo de su

carrera profesional la Secretaria de Educación Pública elaboró el Programa de

Formación Continua para Maestros en Servicio en el D.F. (PFCMSDF) el cual

forma parte del Sistema Nacional de Formación Continua y Superación

Profesional de Maestros en Servicio, (SNFCSPMS) conformado por los sistemas

de las entidades federativas, cuyo propósito es avanzar en la mejora continua de

las competencias profesionales del magisterio, integrando nuevas competencias y

oportunidades para su desarrollo individual y social, que se reflejen en el logro

33

Peréz, R. (2009). Formación cívica y ética en los profesores y alumnos de educacion secuendaria: 1984-

2006. México. DF: UPN.

54

académico de sus alumnos, dando énfasis a las matemáticas, español, ciencias,

historia y formación cívica y ética.

El objetivo de este programa es consolidar el Sistema de Formación Continua y

Superación Profesional de Maestros en Servicio del Distrito Federal, que apoye su

desarrollo profesional y contribuya a generar mejores prácticas en el aula, que

redunden en el aprendizaje de los niños, niñas y adolescentes de este país.

Ampliar las posibilidades de todos y todas las figuras educativas de acceder a una

formación continua y de superación profesional de alta calidad.

Desarrollar las condiciones necesarias para ofrecer acciones de formación

continua focalizada en función de las necesidades del Distrito Federal con base en

los resultados de las evaluaciones nacionales con énfasis en español matemáticas

y ciencias. Diseñar las condiciones necesarias para la operación de servicios

profesionales de formación continua de la totalidad de figuras educativas en

escuelas focalizadas en función de las necesidades emanadas de las acciones

realizadas durante el ciclo anterior garantizando el apoyo técnico, sistemático y

regular.

Los profesores pueden acudir a los Centros de Maestros en el Distrito Federal,

cuya función es brindar un espacio académico de formación permanente de y para

los maestros de Educación Básica en servicio.

Contribuyen al fortalecimiento profesional a través del intercambio de experiencias

académicas, pedagógicas y didácticas entre pares y con especialistas, con lo cual

se promueve el desarrollo docente.

En estos espacios se ofrecen servicios básicos como: biblioteca, informática y

préstamo de instalaciones y recursos académicos a los niveles y modalidades

educativas. Asimismo, se ofrecen servicios de asesoría a colectivos escolares

sobre tópicos de interés específico.

55

En el catalogo estatal de formación continua 2011-2012 se encontraron dos

programas relacionados con la Educación Ambiental para la Sustentabilidad:

El primero de ellos se titula cambio climático: ciencia, evidencia y acciones, éste

es un programa que está dedicado para profesores de diversos niveles

educativos, entre ellos el profesor de preescolar. Este primer curso perteneciente

al aspecto ecológico cumple lo expuesto en la Agenda 21 generada en Rio de

Janeiro en 1992 para el logro y fomento del desarrollo sustentable de las Naciones

Unidas.

El segundo lleva por titulo economía sustentable y cultura financiera III, de igual

manera es un curso que puede tomar el profesor de preescolar.34 Este curso al

igual que el anterior pertenece al aspecto económico expuesto en la Agenda 21.

34Cfr. SEP.Catalogo Estatal de Formación Continua 2011-2012., p. 1

http://www2.sepdf.gob.mx/formacion_continua/centro_maestros/index.jsp

http://www2.sepdf.gob.mx/formacion_continua/centro_maestros/index.jsp

56

CAPÍTULO III

EDUCACIÓN SUSTENTABLE EN ACCIÓN

“La gran meta de la educación no es
 el conocimiento, sino la acción.”

Herbert Spencer.

57

Educación sustentable en acción.

La década (2005-2014) de la Educación para el Desarrollo Sustentable (EDS)

declarada en el 2002 por las Naciones Unidas, propone “promover la educación

como base para transitar hacia una sociedad humana sustentable.”

 Para lograrlo es necesario actuar sobre tres áreas fundamentales:

1. La reorientación de los actuales programas educativos, desde preescolar

hasta la educación superior, a fin de impulsar los principios, conocimientos,

habilidades, perspectivas y valores relacionados con la sustentabilidad.

2. El desarrollo de la comprensión y la conciencia pública sobre la importancia

de la sustentabilidad en todos los aspectos de la vida cotidiana.

3. La puesta en marcha de programas de capacitación, como un componente

crítico para asegurar que el personal de todos los sectores productivos del

país posean el conocimiento y las habilidades necesarias para desempeñar

su trabajo de una manera sustentable.

Las Secretarías de Educación Pública (SEP) y de Medio Ambiente y Recursos

Naturales (SEMARNAT) acuerdan trabajar un tema específico cada año, durante

la década de la EDS, organizando eventos y campañas a diferentes niveles. Tales

temas serán:

2005: Educación ambiental para la sustentabilidad.
2006: Agua, Bosque y calidad de vida.
2007: Consumo sustentable y equidad social.
2008: Salud y vulnerabilidad.
2009: Reducción de la pobreza y desarrollo rural sustentable.
2010: Diversidad cultural y natural.
2011: Participación ciudadana y ejercicio de la democracia.
2012: Población y derechos humanos.
2013: Ética y valores para la sustentabilidad.
2014: La educación para el desarrollo sustentable en el conocimiento de la sociedad.35

35 Cfr. SEMARNAT-SEP. Compromiso nacional por la década de la Educación para el Desarrollo Sustentable.

2005., p. 5-7.

58

Asimismo, la SEMARNAT y la SEP se comprometen a realizar las gestiones

necesarias para lograr la adhesión a este Compromiso Nacional de todas y cada

una de las Instituciones y organizaciones que se mencionan al calce.

59

3.1 Estrategias y actividades que se realizan en el aula para promover la

Sustentabilidad

El desarrollo sustentable requiere de la participación de todos y cada uno de las

habitantes de este planeta, y para esto es necesario que estemos organizados y

consientes de los temas que hoy en día nos afectan como el calentamiento global,

la disposición de agua, la deforestación, los patrones de producción y consumo,

así como los principios y valores que sustentan a esta sociedad.

 “El sujeto social tiene la capacidad para constituirse así mismo, ya que a partir de
su objetivación y reflexión sobre su realidad (que incluye elementos que
proporcionaron los demás de él) se expresa y conforma su historia, constituyendo
así su conciencia… de esta manera, su constitución como social se efectúa a partir
de esas mismas objetivaciones, en esa cotidianeidad, pero por intermediación de
lo que otros sujetos le regresan al interactuar en el orden social en el que está.”36

Es por esto que nosotros como sujetos sociales podemos contribuir con el

desarrollo sustentable en nuestra casa, trabajo, comunidad o escuela, podemos

iniciar actividades concretas para mejorar el entorno. Para lograrlo, necesitamos

observar nuestro alrededor e identificar alternativas menos dañinas al ambiente,

cambiar conductas y tomar decisiones basadas en el mejoramiento de la calidad

de vida.

En la escuela las medidas que se pueden tomar para el cuidado del medio

ambiente propuestas por la SEMARNAT son las siguientes:

 Reduce la cantidad de residuos que generas, para tus bebidas en la
escuela o el trabajo utiliza contenedores que se puedan usar muchas
veces. Emplea productos en envases rellenables.

 Reutiliza al máximo todos los artículos o productos antes de deshacerte de
ellos. Por ejemplo, usa las hojas de papel por ambos lados; transforma las
latas en lapiceros, joyeros o macetas. ¡Dale vuelo a tu imaginación!
Desecha sólo lo que ya no se pueda volver a usar.

36

Aramburu Ordozgoiti, F. (2000). Medio ambiente y educación. Madrid: Sintesís. ,p. 35

60

 En el recreo procura comer frutas y verduras y bebe agua pura para quitarte
la sed.

 Los residuos orgánicos, como cáscaras de frutas y verduras, sobrantes de
comida servilletas de papel, pasto, hojas, ramas, entre otros, deberán ir en
un contenedor especial.

 Con la materia orgánica puede producirse composta, la cual sirve como
abono natural de hortalizas y árboles o para enriquecer el suelo.

 Clasifica los residuos inorgánicos en forma independiente según su tipo:
aplasta las latas de aluminio para reducir su volumen; junta y aplasta todos
los envases y botellas de plástico, esto facilita su clasificación y reciclaje.

 Enjuaga los envases usados de cartón y aplástalos para facilitar su acopio.

En la actualidad las instituciones educativitas de la Secretaria de Educación

Publica cuentan con botes de basura orgánica e inorgánica, hacer campañas para

el reciclaje de algunos residuos como las botellas de PET, el cartón o papel,

además la Secretaria de Medio Ambiente y Recursos Naturales a través del

Centro de Educación y Capacitación par el desarrollo sustentable (CECADESU),

proponen programas de educación ambiental, orientados a fortalecer los

contenidos de los planes y programas de estudios vigentes, en preescolar,

primaria y secundaria, enfocados al desarrollo de hábitos, valores, conocimientos,

actitudes y habilidades en relación a la preservación y el cuidado del medio

ambiente involucrando a niños, docentes y padres de familia, uno de estos

programas es “Un día en los viveros de Coyoacán”.

El cuidado del medio ambiente y la limpieza del entorno escolar influye de manera

determinante en el acceso a condiciones favorables para el desarrollo integral de

los alumnos, debido a que mantiene una estrecha relación con la adopción de

medidas de higiene y saneamiento básico de los espacios, en el ambiente de

convivencia diario y en la modificación de hábitos; de ahí la importancia de

atención al componente de la promoción y educación para la salud de las niñas,

niños y adolescentes en un sentido más amplio.

61

3.2 Áreas de trabajo con base en el Desarrollo Sustentable en la
Educación

A lo largo del Decenio, Educación para el Desarrollo Sustentable (2005-2014) se

contribuirá a capacitar a los ciudadanos hacer frente a los retos del presente y el

futuro y a los dirigentes a tomar decisiones adecuadas para un mundo viable.

Adquirir diversas habilidades (pensamiento crítico y creativo, comunicación,

gestión de conflictos y estrategias de solución de problemas, evaluación de

proyectos para poder participar activamente en la vida en sociedad.

El Decenio de la Educación para el Desarrollo Sustentable se centra en:

 Promover y mejorar la educación de calidad; colocando a la educación en

un intercambio de conocimientos, aptitudes, valores y perspectivas

enmarcado en un aprendizaje durante toda la vida.

 Reorientar los programas educativos; desde la escuela infantil hasta la

universidad, a fin de que transmita los conocimientos, actitudes y valores

relacionados con la sustentabilidad.

En México se ha estado trabajando en mejorar la calidad de la educación, el 15 de mayo
del 2008 tanto el gobierno federal y los maestros de México representados por el
Sindicato Nacional de Trabajadores de la Educación (SNTE), establecen el compromiso
de llevar a cabo una reforma curricular orientada al desarrollo de competencias y
habilidades, con la finalidad que los niños, las niñas y los jóvenes mexicanos aprendan a
aprender, aprendan para la vida y a lo largo de toda la vida, así como formar ciudadanos
que aprecien y practiquen los derechos humanos, la paz, la responsabilidad, el respeto, la
justicia, la honestidad y la legalidad.37

Dentro de las instituciones educativas se busca trabajar las siguientes áreas con

base al desarrollo sustentable.

 Ecológica; la cual busca el respeto a la tierra y la vida en toda su

diversidad.

37

 Cfr. Reforma integral de la educación

62

 Bienestar humano: la necesidad de asegurar una digna calidad de vida para

todos los ciudadanos, obliga a admitir que la política de conservación de la

naturaleza es uno de los grandes cometidos de nuestra época, además la

economía, cultura y educación también son factores importantes para

lograrlo.

 Interacción social: busca fomentar la paz, reducir las desigualdades, luchar

contra la pobreza, contra la marginación de las mujeres y el analfabetismo.

Para que la Educación para el Desarrollo Sustentable sea un éxito, es necesario

que se trabaje en diferentes pedagogías unificándolas:

 La educación moral: ocupa un papel importante en todo proceso educativo.

 La educación intercultural y multicultural: ya que de ella pueden desprenderse con

facilidad los valores internacionalistas y de respeto alas diferentes culturas.

 La educación ambiental: implementa la ética a favor de la naturaleza, además,

ayuda a la comprensión de los sistemas ecológicos.

 La educación para el consumo: relaciona el consumo con la producción y hasta

con la degradación ecológica e incluso sanitaria del hombre.

 La educación para la paz: solución de conflictos ausencia de violencia y su paz, su

práctica debe convertirse en una cotidianidad escolar.

 La educación cívico-social: fomentando la justicia social, derechos humanos y la

cooperación entre los hombres.

 La educación para la igualdad de sexo.

 La educación para la salud.38

Esta necesaria conjunción educativa debe orientarse definitivamente hacia la creación

de un nuevo humanismo que alumbre una nueva cultura, donde conocimiento

cooperación y humanización sean referentes indiscutibles. Si educar es transformar, ir

mas allá incluso adentrándonos por los caminos de la educación.”39

38

 Cfr. Colom, A. (2000). Desarrollo sostenible y educación para el desarrollo. Barcelona: Octaedro., p.p. 99-

122

39
 Colom, A. (2000).ibidem.,p. 114.

63

La Educación para el Desarrollo Sustentable debe de ser un proyecto que no solo

dure diez años, si no que se mantenga activo a lo largo de la educación desde

nivel básico hasta el nivel superior, buscando que cada individuo forme una

identidad propia, respetando la de los demás, y sobre todo respetando a la

naturaleza, para así mantenernos en equilibrio con ella. Ya que en estos tiempos

modernos dedicamos nuestra atención a cosas superficiales y vivimos atacados

de propagandas que nos inducen a consumir diferentes productos y marcas, sin

concientizarnos, del daño que esto nos hace y nos seguirá haciendo.

Es de suma importancia que en la escuela, la casa, los medios de comunicación y

las instituciones políticas participen en campañas y programas del cuidado del

medio ambiente, educación para la salud, práctica y recuperación de valores, pero

sobre todo es momento que nosotros como individuos racionales, reflexionemos

sobre la calidad de vida que tenemos y la que nos gustaría tener, ya que de nada

sirve ninguna campaña o programa si nosotros no lo tomamos en cuenta ni nos

informamos.

64

3.3 Conocimientos, actitudes, habilidades y valores que se promueven en

los alumnos

Es necesario buscar un cambio educativo y un compromiso radical que transforme

las premisas axiológicas del crecimiento por otras que refrenden el saber ser y

estar en el mundo.

La educación es un instrumento adecuado para el cambio, no solo individual sino

también social; no hay duda de que la suma de personas educadas en unos

mismos valores posibilita, a la larga, cambios comunitarios y sociales.

La educación posee medios, recursos, así como teorías particulares

suficientemente contrastadas para permitir, desde ahora mismo, la operativización

de la educación para el desarrollo sustentable. Lo que es realmente innovador en

la educación para el desarrollo sustentable son los valores que patrocina, y en

consecuencia, el discurso moral que lleva implícito.

La educación para una sustentabilidad equitativa es un proceso de aprendizaje

permanente basado en el respeto a todas las formas de vida, estimula la

formación de sociedades socialmente justas y ecológicamente equilibradas, que

conserven entre si relaciones de interdependencia y diversidad. La educación para

el desarrollo sustentable plantea educar para la acción, esto significa “desarrollar

habilidades como: el pensamiento crítico, la reflexión y la participación,

posibilitando incidir de modo consciente la toma de decisiones individuales y

colectivas.

La educación para el desarrollo sustentable tiene que desarrollar las siguientes

habilidades:

 Pensamiento crítico e innovador.

 Conciencia local y planetaria.

 Valores, solidaridad, igualdad, respeto.

 Creatividad.

65

 Productividad

 Resolución y solución de problemas.

 Cultura de consumo.

Formar para la resolución no violenta de conflictos, educar para el consumo

inteligente, moderado y crítico, de los bienes y servicios es necesariamente formar

en valores, es fundamental educar para el cuidado del medio ambiente, entender

que lo que hace una generación se hereda a la siguiente. Esta educación implica

el desarrollo de sujetos autónomos capaces de construir sus propias estructuras

de valores y sus propios criterios para juzgar sus actos y de los demás.40

40 Cfr. Schmelkes Silvia. (2004). La formación de valores en la educación básica. México, SEP.

66

Capítulo IV

Trabajo de campo

“El objetivo principal de la educación es crear personas

capaces de hacer cosas nuevas, y no simplemente

repetir lo que otras generaciones hicieron.”

Jean Piaget

67

4.1. Los sujetos y los instrumentos

En este capítulo se plantean los hallazgos encontrados en el trabajo de campo con

la finalidad de analizar la importancia que tiene la Educación Ambiental para la

Sustentabilidad en la formación continua docente de los profesores de educación

preescolar y en los procesos de enseñanza aprendizaje que llevan a cabo con sus

alumnos. Se aplicó un cuestionario a las profesoras de educación preescolar de

la delegación Coyoacán en el Distrito Federal. Además se realizaron

observaciones de clase a los diferentes grados educativos de las instituciones.

Con la finalidad de obtener información sobre la forma en que se lleva cabo la

Educación Ambiental para la Sustentabilidad dentro de la Educación preescolar.

Él preescolar donde se trabajó se determinó en base a la normatividad de la

Secretaria de Educación Pública. El trabajo se realizó en dos preescolares.

4.1.1. Los sujetos

Las maestras que participaron corresponden a distintos grados educativos, el

cuestionario se les aplicó a las maestras de primero, segundo y tercer grado de

preescolar, al igual que la observación.

5 profesoras del jardín de niños “Vicente Suarez”

4 profesoras del jardín de niños “María Luisa Latour”

Nuestra muestra total fue de 9 profesoras.

El jardín de niños Vicente Suarez cuenta con 5 grupos uno de primero donde se

trabaja con niños de 2 a 3 años, tres grupos de segundo donde se trabaja con

niños de 3 a 4 años y 1 grupo de tercero donde se trabaja con niños de 4 a 5

años. La entrada a la institución es de 9 de la mañana y la salida para los alumnos

de primero y segundo año es a las 12 de la tarde, los alumnos de terceo salen a

las 4 de la tarde.

68

El jardín de niños María Luisa Latour se compone de cuatro grupos uno de

primero el cual lo integran niños de 2 a 3 años, dos grupos de segundo con niños

de 3 a 4 años y uno de tercero con niños de 4 a 5 años. En esta institución la

entrada es a las 9 de la mañana y la salida a las 2 de la tarde.

4.1.2. Los instrumentos

Aplicación de entrevista y observación de clase

a) Se diseñó la entrevista para las maestras, con la intensión de recopilar

información sobre la formación inicial y continua, así como los conocimientos

que las profesoras tienen sobre la Educación Ambiental para la Sustentabilidad

y conocer las actividades que realizan en el aula para implementar esta

educación, la información se recopilo con la finalidad de ser interpretada y

comentada en forma cualitativa y cuantitativa. Este instrumento tiene las

siguientes características:

Contiene inicialmente un bloqué de preguntas sin numeración en torno a datos

personales, posteriormente se hacen en forma numérica 26 preguntas, de las

cuales catorce son de opción múltiple y 12 fueron abiertas. En todas las

preguntas se solicitó información sobre la formación continua y la educación

para el desarrollo sustentable en la educación (ver Anexo 1).

 Conocimientos del profesor sobre el tema de educación para el desarrollo

sustentable (Preguntas de la 1 a la 10).

 Formación continua (preguntas de la 11 a la 14).

 Trabajo en el aula (preguntas de la 15 a la 26).

b) guía de observación parte con la recopilación de datos de la escuela,

posteriormente con una tabla en donde se numeran una serie de instalaciones

y espacios con los que puede o no contar la escuela. Se agrego un apartado

para observaciones. Se continúa con la observación de clase, en donde se nos

solicita los datos de la escuela, profesora, fecha, grado y grupo, enseguida se

69

aprecia una tabla la cual solicita información sobre la clase desglosada de la

siguiente manera: (ver anexo 2)

 Nombre, tiempos y espacios donde se desarrolla la actividad.

 Organización de la clase.

 Papel del profesor.

 Objetivos.

 Campo formativo que se trabaja.

 Materiales utilizados.

 Influencia indirecta del profesor.

 Influencia directa del profesor.

 Participación del alumno

Al final se agregó una hoja para observaciones de la clase.

70

4.1.3. Los procedimientos

Para la aplicación de entrevista a las maestras se procedió de la siguiente manera:

primero se visitaron las escuela asignadas por parte de la Secretaria de Educación

Pública, para entrevistarme con cada una de las profesoras y armar un calendario

de aplicación de entrevistas programadas para el mes de noviembre y diciembre

del 2012, al igual se procedió a un calendario para observaciones sugerido por las

directoras del plantel. El horario de la entrevista fue antes o después de las clases

8:00 a.m. o 4:30 p.m. en el Jardín de niños “Vicente Suárez”, y las observaciones

a grupos se realizaron de 8:30 a.m. a 4:00 p.m. ya que la escuela es de tiempo

completo. En la Jardín de niños “María Luisa Latour” la entrevista se aplicó

después de las 2 de la tarde ya que el horario de esta escuela es de 9:00 a.m. a

2:00 p.m. y las observaciones se hicieron dentro de este horario.

a) Las profesoras resolvieron el cuestionario en sus salones atendiendo a las

instituciones dadas por el aplicador. El tiempo promedio que se llevaron fue

aproximadamente de 40 minutos.

b) La observación a grupos del jardín de niños Vicente Suarez se realizo en

los grupos de 1°”A”, 2°”B”, y 3°B”. en un principio el grupo de tercero que

se me asignó fue el 3°”A” pero el día programado para la observación la

profesora no asistió así que la directora me reasigno a 3°”B”. en el jardín de

niños Maria Luisa Latour solo hay cuatro grupos y se observaron 1°“A”, 2°

“B” y 3°”A”.

71

4.2. Exposición de resultados. Entrevista:

En torno al instrumento de entrevista obtuvimos resultados que se detallan de

acuerdo con la población (profesoras de preescolar), iniciando con los datos

personales de nueve profesoras a las que se les aplicó la entrevista. Es así como

se presentan los resultados de la información recopilada en el preescolar.

Datos personales de las maestras:

Características Porcentaje

Edades

25-35 77.7%

45-55 22.2%

Total 100%

Años de servicio

1-5 55.55%

6-10 11.11%

25-30 22.2%

Total 100%

Grado de estudios

Licenciatura 88.8%

Maestría 11.1%

Total. 100%

En la tabla N° 1. Se presentan los

datos personales de las profesoras

que participaron en la investigación

del trabajo de campo obtenidos

por medio de la entrevista

Tabla N° 1.

72

Conocimientos del profesor sobre el tema:

1. Desde su punto de vista el desarrollo sustentable es un tema que se relaciona con:

a) la política internacional y la economía. 0 = 0%

b) la cultura y educación. 4 = 44.4%

c) las ciencias naturales. 1 = 11.1%

d) Todas las anteriores. 4= 44.4%

2. Considera que el desarrollo sustentable tiene alguna relación con la educación:

Si 9 = 100%
 No 0 =0%

En el caso de preescolar en ¿que campos formativos? se puede fomentar el desarrollo sustentable.

Lenguaje y comunicación, desarrollo personal y social, expresión y apreciación artística, desarrollo

físico y salud, exploración y conocimiento del mundo, pensamiento matemático.

3. ¿Cómo fomentaría el desarrollo sustentable en el aula con sus alumnos?

Fomentando valores, cuidado del medio ambiente, reciclando , separando la basura, germinado

semillas para consumo de los alumnos, estableciendo normas, favoreciendo el respeto, dejando

elegir a los alumnos, haciendo conciencia del cuidado del medio ambiente, conservación de la

tierra, agua y recursos naturales, por medio del diseño de situaciones didácticas, y programa de

ecología.

4. Conoce cuáles son los objetivos del desarrollo sustentable en el ámbito educativo

Si 5 = 55.5%
 No 4= 44.4%

73

5. Considera usted que la educación preescolar es de gran importancia para la formación integral

del alumno.

Si 9 = 100%
No 0 = 0%

6. ¿Por qué?

Porque en éste se sustentan las bases para el aprendizaje, por el desarrollo de competencias para

la vida considerando todas las áreas, fomentando hábitos mediante el trabajo, ayuda a cimentar las

bases en tu vida, permite al alumno crear cimientos sólidos de su proceso formativo y social, es la

base para el desarrollo físico y social.

7. Los conocimientos, actitudes y valores que se adquieren en la educación preescolar son

trascendentales para la vida.

Si 9 = 100%
No 0 = 0%

8. Considera qué para tener un mejor futuro es necesaria una nueva conciencia tanto individual

como social.

Si 9 = 100%
No 0 = 0%

9. ¿Qué programas o propuestas conoce que implementen el desarrollo sustentable en el

preescolar?

Ecología, interculturalidad, valores, recolectar PET, libro titulado Desarrollo Sustentable, reforma

educativa, plan de estudios 2011, eduquemos para la paz, programa de educación ambiental,

programa de diversidad y equidad.

10. ¿Para usted qué implica una mejor calidad de vida tanto para la actual generación como para las

futuras generaciones?

Contar con todos los recursos, tener todas la competencias para la vida desarrolladas, amplias

oportunidades de todos los ámbitos, condiciones favorables que permitan una vida buena,

indudablemente la educación, herramientas necesarias, valorando las cosas que tenemos y

74

cuidarlas par las futuras generaciones, y tener todos las mismas posibilidades económicas de salud,

educación y recreación.

Formación continúa:

11. ¿Ha tomado cursos de formación continua que le ofrece la Secretaria de Educación Pública en

los últimos dos años?

Si 8 = 88.8%

No 1 = 11.1%

12. ¿Qué cursos ha tomado? y ¿Por qué?

Vida y salud, Competencia lectora, Vida saludable, Educación inclusiva, Diversidad y equidad,

Cambio climático, Planeación por competencias, Introducción al uso de las TIC´S, Todos por una

vida mejor, Autoestima, y los que se ofrecen al inicio del ciclo escolar.

13. ¿Qué temas le gustaría que se tomaran en cuenta para tratarlos en estos cursos?

a) Lenguaje y comunicación. 2 = 22.2%

b) Expresión y apreciación artística. 0 = 0%

c) Pensamiento matemático. 0 = 0%

d) Desarrollo personal y social. 1 = 11.1%

e) Exploración y conocimiento del mundo. 6 =66.6%

f) Desarrollo físico y salud. 0 = 0%

g) Otros. 0 = 0%

14. ¿Qué temas actuales le parece que son importantes tratar en el ámbito educativo para que el

alumno tenga una mejor vida?

a) Ecológicos. 0 = 0%

b) Pobreza y violencia. 0 = 0%

c) Democracia. 0 = 0%

d) Valores. 0 = 0%

e) Todos los anteriores. 9 = 100%

f) Otros. 0 = 0%

75

Trabajo en el aula:

15. ¿Qué actividades que se realizan en el aula son de mayor impacto en la formación de los

alumnos?

Exposiciones y trabajo con su cuerpo y pensamiento matemático, referentes al pensamiento

matemático y lenguaje, todas las actividades porque cada una aportan algo a su formación cívica y

formal, lenguaje oral y escrito, número, forma, espacio y medida, así como el mundo natural y vida

social, las actividades que implique el trabajo en equipo, actividades en donde tengan contacto con

la naturaleza, juegos y todas aquellas que se relacionan con los campos formativos.

16. Con la temática del Desarrollo Sustentable que se lleva a cabo en la formación de los alumnos

de preescolar ¿qué (a, b, c) se favorece en ellos?:

a) Aptitudes: cordialidad, motivación, respeto, reconocimiento de sus capacidades, adquieren

la seguridad para llevarlas a cabo.

b) Valores: respeto, igualdad, diversidad, honestidad, cuidado, preservar, reutilizar, valorar,

tolerancia, amor, responsabilidad, equidad, justicia.

c) Habilidades: motivación, apoyo, trabajo en equipo, creando estrategias o formas de llevar a

cabo una actividad o situación, ¿Cómo hacer?, ¿Cómo reciclar? ¿Cómo ayudar a? y

conservar.

17. ¿Se difunde el cuidado del medio ambiente en la institución?

Si 9 = 100%
No 0 = 0%

18. ¿Cómo?

Realización de germinado, buen consumo de alimentos, respetando los espacios verdes, tirando

la basura en su lugar, orden y cuidado de los materiales, trabajando el tema del agua,

separación de basura, reciclar, observando analizando y reflexionando nuestro entorno que

necesito y debo cuidar, se maneja un programa llamado “Ecología” que plantea esta

problemática, el cuidado y preservación del medio ambiente, huerto escolar, compactando los

cartones de leche, cuidado de luz.

19. ¿Se difunde la paz y respeto en la institución?

Si 9 = 100%
No 0 = 0%

76

20. ¿Cómo?

Se implementan situaciones de respeto, tolerancia, escucha, honestidad, a través de diversas

actividades y las situaciones didácticas las cuales permiten a los niños comprender la importancia de

los valores y el respeto para los compañeros con el programa de valores y un programa que maneja

esta convivencia armónica entre ellos, familia y docentes, proyecto de valores, desarrollando

competencias, respeto a los demás, trabajo en equipo y colegiado, establecimiento entre

educadoras y niños relaciones basadas en respeto, comunicación, eduquemos para la paz,

programa de equidad y diversidad.

21. ¿Se difunden los derechos humanos en la institución?

Si 9 = 100%
No 0 = 0%

22. ¿Cómo?

Por medio del programa de valores fomentando y dando a conocer a los niños sus derechos y

obligaciones para la vida; trabajando la diversidad en cada una de las aulas, en todas las actividades

se trabaja el respeto; se retoma en las responsabilidades que tienen como individuos en el aula,

escuela y sociedad, a partir del desarrollo personal y social se aplican actitudes que permitan

entender a los niños que somos diferentes, y sin embargo contamos tanto con derechos y

obligaciones lo cual nos permite vivir en sociedad.

23. ¿Se difunde el bienestar humano en la institución?

Si 9 = 100%

No 0 = 0%

24. ¿Cómo?

Se habla de bienestar cuando es para estar bien como individuo, el bienestar humano se difunde y

se trabaja por medio de todas las actividades, como el programa de valores, el programa de

seguridad y emergencia, así como fomentando el cuidado de su cuerpo y su bienestar; permitiendo

que los niños tengan contacto con el entorno que lo rodea y a partir de eso obtener aprendizajes,

promocionando relaciones interpersonales saludables; es importante hablar con los pequeños sobre

77

acciones, su cuerpo, es importante que los niños conozcan sus necesidades y las características

que los definen así como practicar medidas básicas de preservar su salud por lo cual se diseñan

actividades referentes a desarrollo persona y social y desarrollo físico y salud.

25. ¿En su opinión la educación que se imparte en el preescolar es transversal?

Si 9 = 100%

No 0 = 0%

26. ¿Considera usted que la educación impartida en el sistema educativo mexicano es de calidad?

Si 6 = 66.6%
No 3 = 33.3%

¿Por qué?

Si: porque con nuestro trabajo con todos los programas abordando todos los campos de formación

como docente soy comprometida en mi trabajo y doy la fuerza al trabajo por competencias.

Existen maestros comprometidos asumiendo su responsabilidad, no solo depende del sistema,
también de quienes colaboran y trabajan en él.

Las docentes están actualizadas, buscan estrategias, realizan un ambiente de trabajo, se manejan
valores como el respeto, la paz, y la participación de los padres de familia.

No: indudablemente se ha esforzado lograr este objetivo y ante las reformas educativas es lo que se

pretende sin embargo, la falta de compromiso y vocación de algunos docentes esto se ve limitado,

así mismo al no realizar una formación continua.

En ocasiones el programa es claro, pero no logra aplicarse adecuadamente así como hay docentes

que no se comprometen a enseñar con calidad.

Se le da peso a todo lo administrativo, queremos seguir evaluando a nuestros alumnos a través de

estándares.

78

4.3. Resultados de la observación de clase

Lista de Cotejo de las instalaciones y servicios con los que cuentan las instituciones.

A continuación se presentan los resultados de la observación realizada a las

instituciones en donde se llevó a cabo el trabajo de campo.

Jardín de niños “Vicente Suarez” Jardín de niños “María Luisa Latour”

Cuenta con Si No Cuenta con Si No

 Baños * Baños *

 Áreas verdes * Áreas verdes *

Botes de basura clasificado en

orgánico e inorgánico en las

áreas al aire libre.

* Botes de basura clasificado en

orgánico e inorgánico en las

áreas al aire libre.

*

Murales * Murales *

Agua Agua

Salones para cada grado

educativo.

* Salones para cada grado

educativo.

*

Canchas * Canchas *

Limpieza en toda la escuela * Limpieza en toda la escuela *

Comedor * Comedor *

Bebederos * Bebederos *

Biblioteca * Biblioteca *

Periódico mural * Periódico mural *

Drenaje * Drenaje *

Energía eléctrica * Energía eléctrica *

Botes de basura en los salones

clasificados orgánico e

inorgánico

* Botes de basura en los salones

clasificados orgánico e

inorgánico

*

79

Grado y grupo: 1° A
Fecha de la observación: 21/11/2012

Tiempos y espacio donde se

desarrolla la actividad

Salón de cantos y juegos la actividad que se realizó fue yoga
con una duración 40 minutos.
Posteriormente se tomó el desayunó escolar el cual dura
cuarenta minutos por la edad de los niños que es de 3 años.
Al término del desayuno se ensayaron los villancicos
navideños, esta actividad se llevo a cabo en cuarenta
minutos, en el salón de clases.
Salimos al patio para tomar el recreo.
Después nos dirigimos nuevamente al salón de clases en
donde se escuchó un radio cuento.

 Organización social de la clase

El trabajo en el salón es principalmente en equipos, para los

villancicos se trabaja una fila de niños y una de niñas,

formando una media luna.

Papel del profesor

En todo momento la profesora sirve de guía ya se busca la

colaboración de los niños, asesora y da instrucciones

precisas sobre las actividades que se tienen que realizar.

Objetivos

El objetivo de la clase de yoga es fomentar el hábito del

cuidado de la salud y el cuerpo, al igual que el desayuno

escolar se preocupan por un buen desarrollo físico.

Los villancicos tienen dos objetivos trabajar la expresión y

apreciación artística y el conocimiento de tradiciones.

Campo formativo que se trabaja.

 Lenguaje y comunicación ()

 Pensamiento matemático ()

 Exploración y conocimiento del mundo (*)

 Expresión y apreciación artística (*)

 Desarrollo físico y salud (*)

Se marcó con * el campo formativo que se trabajó el dia de la observación .

80

Observaciones: durante toda la clase la profesora recuerda a los alumnos lo

importancia del respeto, tolerancia y el trabajo en equipo en el salón, la profesora

tiene en la pared, arriba del pizarrón, una lista de normas y acuerdos que los niños

elaboraron los cuales les permiten trabajar en armonia dentro del salón. Antes de

tomar el desayuno siempre se dirigen al baño a lavarse las manos, y la profesora

siempre está al pendiente de que no se tire el agua, el jabón o se desperdicie el

papel, al término del desayuno los niños comprimen las cajas de leche y las dejan

en el bote de basura separandolas de los popotes, en el recreo los niños

pequeños juegan con los grandes sin ningun problema. Los cuentos que la

maestra cuenta normalmente tienen que ver con el entorno de los niños, animales,

familia, estaciones del año.

Influencia indirecta del profesor:Elogia o alienta: frente a la acción o

comportamiento del alumno, el profesor hace bromas que relajen la posible

tensión siempre y cuando no sea a expensas de otros: incluye movimientos de

cabeza o palabras: como ¡bien!, ¡sigue!, etc.

Formulá preguntas:hace preguntas respectos al contenido, forma de intervención,

con la intención de que el alumno responda.

Influencia directa del profesor:da instruccionescon las cuales espera que los

alumnos ejecuten, hace la invitación a lós alumnos a cambiar el comportamiento

no “aceptable” a otro “aceptable”.El profesor promueve la participacion activa de

los estudiantes de manera individual o grupal.

Participación del alumno: participacion de los alumnos en respuesta al maestro,

el maestra inicia el contacto o solicita la intervención del alumno. El alumno

participa por iniciativa propia. Hay un aprendizaje significativo; el alumno aterriza

conceptos abstractos en ejemplos cotidianos en la realidad.

81

Conclusión ¿la clase se relación de alguna manera con la temática de la

investigación?

Si ya que en todo momento se le recuerda a los chicos que una buena convivencia

se lleva a cabo mediante la práctica de valores, el cuidado de los materiales y de

los recursos naturales, se les trata de inculcar buenos hábitos de cuidado

personal, higiene, y alimentación, además de que en todo momento se les habla

de la diversidad, el cuidado del planeta mediante la separación de la basura y el

reciclaje de los cartones de leche.

82

Grado y grupo: 2°B

Fecha: 22/11/2012

Tiempos y espacio donde se
desarrolla la actividad

 Exposición de los diferentes estados de la República
Mexicana con una duración de una hora veinte
minutos,

 Trabajo con rompecabezas duración de la actividad
una hora.

 Recreo en el patio de la escuela con una duración de
treinta minutos.

 Cuento titulado “El niño come libros”, treinta minutos.

 Educación física duración una hora.

 Comida en el comedor duración de una hora.

 Trabajo de motricidad duración treinta minutos

Organización social de la clase

 En la exposición los alumnos y padres formaron una
media luna, hay un expositor y oyentes.

 Equipos de seis integrantes.

Papel del profesor

 Moderador y guía.

Objetivos

Desarrollar la expresión oral, autonomía y confianza en los
alumnos.
Trabajar en equipo.
Conocer las diferentes tradiciones y culturas que existen en
nuestro país.

Campo formativo que se trabaja.

 Lenguaje y comunicación (*)

 Pensamiento matemático ()

 Exploración y conocimiento del mundo (*)

 Expresión y apreciación artística (*)

 Desarrollo físico y salud (*)

83

Observaciones: las actividades que se realizan en el aula permiten ver la riqueza

de nuestro pais, la flora, fauna y cultura de cada uno de nuestras entidades

mexicanas, asi como de los minerales, medios de produción, y la diversidad de

lenguas, además, por medio de la exposición se trabaja la expresion oral del

alumno, la creatividad para realizar las laminas, la exploración y conocimiento del

mundo, se cuida tambien el desarrollo fisico y la salud de los niños por medio del

desayuno y la comida escolar, comprimiendo los enbases de leche, separando los

popotes, y la basura en orgánica e inorgánica, hay una niña encargada de repartir

papel, jabón y todos cuidan que el agua no se tire, se trabaja con el material

necesario, no se desperdicia papel ni resistol, se habla del valor del respeto, del

amor. Se les inculcan habitos y modales como en la hora de la comida, se trabaja

en equipo sin problema alguno.

Influencia directa de la profesora: la profesora acepta los sentimientos del

alumno ya sean negativos o positivos (en las exposiciones algunos niños lloraron

cuando sus mamás abandonaron el salón y les costó mucho trabajo volver a

retomar las actividades).

Frente a la acción o comportamiento del alumno, la profesora hace bromas que

relajan la tension, incluye movimientos de cabeza o palabras: como ¡bien!, ¡sigue!,

etc.

Acepta y utiliza las ideas del alumno: aclara cordina o desarrolla las ideas

sugeridas por los estudiantes.

Hace preguntas respecto a los contenidos,con la intención de que el alumno

responda.

Influencia directa de la profesora: la docente presenta conocimientos u

opiniones sobre contenidos o procedimientos, expresa sus propias ideas.

Imparte instrucciones : da instrucciones que espera que los alumnos ejecuten.

Hace la invitacion a los alumnos a cambiar el comportamiento no aceptable a otro

aceptable.

84

El profesor promueve la participación activa de los estudiantes de manera

individual y grupal.

Participacion del alumno: los alumnos participan en respuesta al maestro, el

maestro inicia el contacto o solicita la intervencion del alumno.

El alumno piensa detenidamente acerca de la informacion dada por el profesor

con la finalidad de sacar conclusiones.El alumno participa por iniciativa propia, el

alumno aterriza conceptos abastractos en ejemplos cotidianos en la realidad.

Conclusión ¿la clase se relaciona de alguna manera con la temática de la

investigación?

Si ya que se trata de que los niños conozcan la diversidad cultural de su país, así

como sus regiones, fauna, flora, comida típica y la principal actividad productiva

que se realiza en cada estado de la república, en todo momento la profesora les

recuerda que el respeto hacia los demás compañeros es muy importante, se les

enseña a cuidar, compartir y a no desperdiciar el agua, los materiales, a consumir

solo lo que necesiten, a comer de una manera adecuada lo cual les ayuda a cuidar

su bienestar físico, se llevan a cabo hábitos de higiene durante toda la jornada

escolar. Tanto en el salón como en el resto de la escuela hay carteles del cuidado

del agua, murales de la diversidad, libro de valores y derechos de los niños

85

Grado y grupo: 3° A
Fecha: 23/11/2012

Tiempos y espacio donde se
desarrolla la actividad

Educación física en el patio de la escuela con
duración de una hora.
Desayuno escolar con duración de una hora.
Actividad titulada los medios de comunicación
duración de una hora.
Receso duración de cuarenta minutos.
Operaciones mentales duración treinta minutos.
Cuento duración veinte minutos.
Comida en el área del comedor duración una
hora.

Organización social de la
clase

 Dos equipos de niñas y dos de niños.

Papel del profesor

Guía

Objetivos

Bienestar y salud de los niños.
Desarrollar su habilidad matemática.
Desarrollar su habilidad oral y escrita.

Campo formativo que se
trabaja.

 Lenguaje y comunicación (*)

 Pensamiento matemático (*)

 Exploración y conocimiento del
mundo (*)

 Expresión y apreciación artística ()

 Desarrollo físico y salud (*)

86

Observaciones: se utiliza el juego simbólico en la actividad del rio, lo cual hace

que el niño relacione el juego con su vivencias, los niños trabajan en equipos, no

hay peleas, se trabaja el aseo personal ya que antes de entrar al salón y de tomar

el desayuno se dirigen a lavarse las manos, la profesora utiliza cualquier recurso

para trabajar con los niños las silabas, los niños son capaces de responder a

pequeños problemas que la profesora les pone con ejemplos de frutas, los niños

que responden bien a las preguntas son premiados con una carita feliz, en el salón

cuentan con escobas, recogedores, papel de baño, jabón etc. La profesora utiliza

diferentes organizaciones grupales; durante la clase se comienza con trabajo en

equipo y posteriormente forman un medio circulo para la actividad de los medios

de comunicación como lo es la revista, al igual que en los otros salones, la basura

se divide en orgánica e inorgánica, los botes de leche se compactan, y se les

recuerda a los niños la importancia de comer bien y los buenos modales a la hora

de hacerlo, se les lee 20 minutos al día, y la profesora hace préstamos de libros a

los niños que se pueden llevar a su casa.

Influencia indirecta del profesor: el profesor acepta los sentimientos de los

alumnos respecto a las actividades, estos sentimientos pueden ser positivos o

negativos.

Elogia o alienta: frente a la acción o comportamiento del alumno, el profesor hace

bromas que relajen la posible tensión, nunca a expensas de otros, incluye

palabras como ¡bien! ¡Sigue!.

Utiliza las ideas del alumno, hace preguntas respecto al contenido, con la

intención de que el alumno responda.

Influencia directa del profesor: el docente presenta conocimientos y opiniones

sobres los contenidos, da instrucciones esperando que los alumnos las entiendan

y ejecuten. Invita a los alumnos a cambiar el comportamiento no aceptable a otro

aceptable.

El profesor promueve la participación activa de los estudiantes de manera

individual o grupal.

87

Participación del alumno: los alumnos participan cuando el profesor solicita su

intervención. Piensan acerca de la información otorgada por el profesor con la

finalidad de sacar conclusiones. El alumno participa por iniciativa propia, el alumno

aterriza conceptos abstractos en ejemplos cotidianos.

Conclusión ¿la clase se relaciona de alguna manera con la temática de la

investigación?

Si, pues se trata de que el niño conozca se entorno, que imagine lugares que

aunque no estén ahí sepan que existen, como en la actividad del rio y de los

cocodrilos, se trabajan hábitos de higiene y de alimentación, se cuida su salud

física, se les enseña a separar la basura en orgánica e inorgánica, se trabaja en

equipo compartiendo los materiales, tratando de no desperdiciarlos, la mayoría de

los materiales del salón están hechos con materiales de rehusó, como garrafones,

cajas de zapatos, latas, etc.

88

Grado y grupo: 1° A
Fecha: 21/01/2013

Tiempos y espacio donde se
desarrolla la actividad

Honores a la bandera duración veinte minutos salón de
cantos y juegos.
Activación física en el patio de la escuela duración treinta
minutos.
Identificación de colores veinte minutos salón de clases.
Trabajo con material didáctico tangram y geoplano una hora.
Desayuno escolar cuarenta minutos
Recreo una hora.
Libro de colorear veinte minutos.

Organización social de la clase

Equipos de 8 alumnos.

Papel del profesor

Guía.

Objetivos

Que los alumnos se formen el hábito del ejercicio para
mantener una buena salud.
Que los alumnos identifiquen los colores primarios, las
diferentes figuras geométricas, y desarrollen su motricidad
formando figuras con el geoplano y el tamgram.

Campo formativo que se trabaja.

 Lenguaje y comunicación (*)

 Pensamiento matemático (*)

 Exploración y conocimiento del mundo ()

 Expresión y apreciación artística ()

 Desarrollo físico y salud (*)

89

Observaciones: se toma activación física al entrar a la escuela en compañía de

los demás grupos, al entrar al salón la profesora pregunta a los niños que si

tienen frio, y de ahí parte el comienzo de la clase, se les habla a los alumnos

sobre el clima, las estaciones del año, uno de los alumnos dice a la maestra que

hace mucho frio porque cortan los arboles, para repasar los número y pasar

asistencia se cuenta cuantos niños y niñas asistieron, en el salón se pueden

observar algunas laminas con reglas, derechos de los niños y valores, se pueden

observar recipientes para el material que fueron elaborados con materiales

reciclados. La profesora pone la programación del día en el pizarrón, la profesora

motiva en todo momento a los niños, mantiene el dialogo con ellos y aclara sus

dudas, el tono de voz es adecuado, se comienza a trabajar con letras el objetivo

es formar el nombre de cada alumno con letras de plástico, los tiempos también

está programado ya que nadie puede tomar material hasta que la maestra toque

la campana, los alumnos en todo momento comparten material, para términar la

actividad la profesora vuelve a tocar la campana. Antes de tomar el desayuno

escolar se lleva a los niños a lavarse las manos, no se desperdicia agua ni jabón,

las cajas de leche se compactan y se separa la basura, en el receso los niños

juegan con algunos juguetes los cuales comparten, se les da a los alumnos una

plática sobre los sismos y lo que hay que hacer en caso de uno.

Influencia indirecta del profesor: el docente aclara los sentimientos del alumno

pueden ser positivos o negativos, ecología o alienta el comportamiento de los

alumnos, incluye movimientos de cabeza y palabras como: ¡bien! ¡Sigue!, acepta y

utiliza las ideas del alumno: aclara, coordina, desarrolla las ideas sugeridas por los

estudiantes. Hace preguntas respectos al contenido, con la intención de que el

alumnos responda.

Influencia directa del profesor: el docente presenta conocimientos y opiniones

sobre los contenidos, da instrucciones esperando que los alumnos las entiendan y

ejecuten. Invita a los alumnos a cambiar el comportamiento no aceptable a otro

aceptable. Usa un tono de voz adecuado, mantiene el dialogo y orienta a los

alumnos

90

El profesor promueve la participación activa de los estudiantes de manera

individual o grupal.

Participación del alumno: los alumnos participan cuando el profesor solicita su

intervención. Piensan acerca de la información otorgada por el profesor con la

finalidad de sacar conclusiones. El alumno participa por iniciativa propia, el alumno

aterriza conceptos abstractos en ejemplos cotidianos.

Conclución ¿la clase se relaciona de alguna manera con la tematica de la

investigación? Si, la profesora parte de las ideas de los alumnos para que

conozcan el medio que los rodea y los fenómenos naturales que ocurren, se

trabaja la higiene, así como la salud física de los niños, también se les enseña a

cuidar a la naturaleza, por medio del huerto escolar, cuidan el agua, no se

desperdician los materiales, cada alumno es responsable de su material, se lleva

a cabo el plato del buen comer, separan la basura en inorgánica e inorgánica, se

trabajan valores, hábitos y derechos de los niños.

91

Grado y grupo: 2° B
 Fecha: 22/01/2013

Tiempos y espacio donde se

desarrolla la actividad

Activación fisca duración veinte minutos patio
escolar.
Salón de clases duración una hora
Desayuno escolar cuarenta minutos.
Receso duración cuarenta minutos
Salón de motricidad duración una hora.
Biblioteca.

Organización social de la

clase

Equipos de cuatro

Papel del profesor

 Guía

Objetivos

Desarrollar la habilidad oral y escrita del alumno.

Mejorar la convivencia y el trabajo dentro del

salón.

Cuidar el bienestar físico y la salud del alumno.

Mejorar la motricidad del alumno.

Campos formativos

 Lenguaje y comunicación (*)

 Pensamiento matemático (*)

 Exploración y conocimiento del mundo (*)

 Expresión y apreciación artística ()

 Desarrollo físico y salud (*)

92

Observaciones: todos los niños al entrar realizan activación física, al entrar al

salón se saludan los niños y la profesara y se utiliza el pase de asistencia para

repasar los números, cuantos niños y niñas asistieron a clase la profesora pide la

colaboración a algunos niños para contar, se canta una canción algunos niños no

quieren pasar al pizarrón y la profesora los motiva, echa una porra a los niños y a

las niñas que asistieron. Se hacen acuerdos entre todos los alumnos y la

profesora para una mejor convivencia, después se pasa a la siguiente actividad

que es la lotería de letras, cada alumno participa con la tabla que tiene su nombre,

al término de la actividad muy pocos niños logran terminar su nombre,

posteriormente se toma el desayuno escolar, pero antes de esto se acude a

lavarse las manos en orden, una fila de niños y una de niñas, al término del

desayuno se preparan los alumnos para salir al receso. Después del receso

pasamos al salón de motricidad en donde se trabajó el equilibrio de los alumnos,

al regresar al salón se trabaja con el libro de colorear para desarrollar su

motricidad fina, al término de la actividad acudimos a la biblioteca a leer un libro, la

profesora en todo momento apoya a los alumnos, aclara sus dudas y utiliza un

tono adecuado de voz.

Influencia indirecta del profesor: el profesor acepta los sentimientos de los

alumnos respecto a las actividades, éstos pueden ser positivos o negativos.

Elogia o alienta: frente a la acción o comportamiento del alumno, el profesor hace

bromas que relajen la posible tensión nunca a expensas de otros, incluye palabras

como ¡bien! ¡sigue!.

Utiliza las ideas del alumno, hace preguntas respecto al contenido, con la

intención de que el alumno responda.

Influencia directa del profesor: el docente presenta conocimientos y opiniones

sobres los contenidos, da instrucciones esperando que los alumnos las entiendan

y ejecuten. Invita a los alumnos a cambiar el comportamiento no aceptable a otro

aceptable.

93

El profesor promueve la participación activa de los estudiantes de manera

individual o grupal.

Participación del alumno: los alumnos participan cuando el profesor solicita su

intervención. Piensan acerca de la información otorgada por el profesor con la

finalidad de sacar conclusiones. El alumno participa por iniciativa propia, el alumno

aterriza conceptos abstractos en ejemplos cotidianos.

Conclución ¿la clase se relaciona de alguna manera con la tematica de la

investigación? Si, se practican hábitos de higiene, el cuidado de la salud

mediante la activación física, se separan los residuos, se compactan las cajas de

leche, llevan a cabo una alimentación sana, se lleva un buen trabajo en equipo,

cuidan el huerto escolar, respetan las áreas verdes, cada alumno es responsable

de sus materiales, se les habla de los valores, se alimentan correctamente, se

trabaja por medio de acuerdos.

94

Grado y grupo: 3° A
Fecha: 23/01/2013

Tiempos y espacios donde se

desarrolla la actividad

Activación física en el patio escolar duración
veinte minutos.
Asamblea en el salón de cantos y juegos con
los grupos de 1°, 2° y 3°.
Clase de inglés duración treinta minutos.
Educación física treinta minutos patio escolar.
Receso duración treinta minutos.
Desayuno escolar treinta minutos.
Biblioteca veinte minutos.

Organización social de la

clase

Equipos de cuatro.

Papel del profesor

Guía.

Objetivos

Desarrollar la comunicación oral
Promover el cuidado de la salud en los
alumnos.
Desarrollar el pensamiento matemático.

Campo formativo que se

trabaja.

 Lenguaje y comunicación (*)

 Pensamiento matemático (*)

 Exploración y conocimiento del mundo
()

 Expresión y apreciación artística ()

 Desarrollo físico y salud (*)

95

Observaciones: el grupo es muy grande y el espacio muy pequeño después de la

activación física los niños están muy distraídos y no ponen atención a la profesora,

así que ella utiliza una canción para llamar su atención, solo funciona por unos

minutos, después se pasa la asistencia y se comienza a trabajar con número,

secuencias y figuras geométricas, cada equipo pone sus propias reglas de trabajo,

ya no se pone el orden de la clase en el pizarrón, al terminar la actividad los niños

se dirigen a lavarse las manos para tomar el desayuno la profesora reparte jabón

a los alumnos, al igual que en los demás salones las cajas de leche se compactan

y la basura se separa en orgánica e inorgánica, durante el desayuno la profesora

pone música a los niños, hay momentos en que la profesora sale del salón y los

niños se quedan solos, salen a educación física en donde trabajan en equipos

tratando de ganar, al regresar al salón los espera la profesora de inglés, los niños

están muy inquietos y no ponen atención, se pierde mucho tiempo tratando de

captar su atención, al final el trabajo de inglés queda incompleto, posteriormente

los niños salen al receso, al regresar al salón nos dirigimos a la biblioteca a leer un

libro sobre la convivencia entre los animales y el hombre, por último nos dirigimos

al salón, los niños toman sus cosas acomodan las mesas y cantan una canción

para despedirse.

Influencia indirecta del profesor: el profesor acepta los sentimientos de los

alumnos respecto a las actividades, estos sentimientos pueden ser positivos o

negativos.

Utiliza las ideas del alumno, hace preguntas respecto al contenido, con la

intención de que el alumno responda.

Influencia directa del profesor: el docente presenta conocimientos y opiniones

sobres los contenidos, da instrucciones esperando que los alumnos las entiendan

y ejecuten. Invita a los alumnos a cambiar el comportamiento no aceptable a otro

aceptable.

El profesor promueve la participación activa de los estudiantes de manera

individual o grupal.

96

Participación del alumno: los alumnos participan cuando el profesor solicita su

intervención. Piensan acerca de la información otorgada por el profesor con la

finalidad de sacar conclusiones.

Conclución ¿la clase se relaciona de alguna manera con la tematica de la

investigación? Si, se practican hábitos de higiene, se cuida la salud mediante la

activación física, se separan los residuos en orgánicos e inorgánico, se compactan

las cajas de leche, llevan a cabo una alimentación sana, se lleva un buen trabajo

en equipo, cuidan el huerto escolar, respetan las áreas verdes, cada alumno es

responsable de sus materiales, se les habla de los valores, se alimentan

correctamente, se trabaja por medio de acuerdos, durante el desayuno la

profesora pone floreros en las mesas para similar un día de campo, esto hace que

los niños imaginen que están en contacto con la naturaleza.

97

4.4. Comentarios sobre los resultados

La información recabada en el trabajo de investigación, nos aporta datos

relevantes sobre la formación inicial y continua de los profesores de educación

preescolar, así como las actividades de enseñanza aprendizaje que se lleva a

cabo en este nivel.

Se puede observar que desde el punto de vista de los profesores, el desarrollo

sustentable es un tema que tiene relación con la educación, algunas profesoras

consideran que éste se puede trabajar en todos los campos formativos, en la

entrevista realizada las profesoras coinciden que los valores y el cuidado de medio

ambiente son pieza clave para lograr un desarrollo optimo.

Las profesoras de preescolar consideran que esta educación es de gran

importancia para la formación integral del alumno, y que los conocimientos

actitudes y valores que se adquieren en este nivel, son trascendentales para la

vida.

Los programas que las profesoras consideran que implementan la educación para

el desarrollo sustentable son: Ecología, Valores, Eduquemos para la paz, Equidad

y Diversidad.

Las profesoras difunden el cuidado del medio ambiente, la paz y respeto, los

derechos humanos y el bienestar humano, estos temas son de gran importancia

para lograr un buen desarrollo ya que son parte de los objetivos que se plantean

trabajar en el decenio de la Educación para el Desarrollo Sustentable.

En cuanto a la formación continua la mayoría de las profesoras han tomado cursos

en los últimos dos años, les gustaría que en ellos se trataran temas de lenguaje y

comunicación, expresión y apreciación artística, exploración y conocimiento del

mundo y pensamiento matemático

Los temas actuales que consideran las profesoras consideran que son importantes

tratar para que el alumno tenga una mejor vida son: ecológicos, pobreza y

violencia, democracia y valores.

98

Las actividades que tienen mayor impacto en la formación del alumno son de

expresión oral y escrita, en donde se trabaja con su cuerpo, en las que se tiene

contacto con la naturaleza, el juego, cuando se trabaja el pensamiento

matemático.

Las actitudes que se desarrollan en el preescolar son: cordialidad, motivación,

respeto, reconocimiento de sus capacidades, adquiriendo la seguridad para llevar

a cabo la reflexión.

Los valores que se favorecen en ellos son: respeto, igualdad, diversidad,

honestidad, cuidado, preservación, tolerancia, amor, responsabilidad, equidad,

justicia.

Las habilidades que se adquieren son: motivación, apoyo, trabajo en equipo,

creación de estrategias para concluir las actividades, resolución de problemas,

conservación del entorno.

La opinión de las profesoras sobre si la educación impartida en el sistema

educativo mexicano es de calidad difiere, ya que aunque algunas maestras

aseguran que se comprometen con su trabajo siguiendo los planes y programas

de estudio, hay ocasiones en que éste no se cumple en su totalidad.

“No solo depende del sistema, también de quienes colaboran, de quienes trabajan

en él” expreso un profesora.

Para las profesoras una mejor calidad de vida implica: contar con todos los

recursos, contar con las competencias necesarias, teniendo todos las mismas

posibilidades económicas, de salud, educación y recreación.

En la observación de clase, me percaté que durante la jornada escolar se trabaja

de manera directa e indirecta el Desarrollo Sustentable, pues se les habla de su

entorno, de los valores para la buena convivencia, se trabajan tradiciones culturas,

y cursos como: el plato del buen comer, resolución de conflictos, diversidad y

equidad, se les enseña a convivir con la naturaleza, por medio de actividades de

germinado, el huerto escolar, se trabajan hábitos de higiene y cuidado personal,

99

se les enseña a cuidar su material y a reutilizar, se separan los residuos en

orgánicos e inorgánicos, se les habla de la diversidad, de los derechos de los

niños, y se trabajan diferentes programas, como en el jardín de niños “Vicente

Suárez” en donde se recolectan abre latas, para ayudar a una fundación, también

podemos encontrar en el interior del jardín un gran mural representando la

diversidad con la frase “bienvenido a la diversidad”, o en el jardín de niños “María

Luisa Latour” en donde trabajan un huerto escolar entre padres, alumnos y

maestras.

100

CONCLUSIONES

101

CONCLUSIONES

La presente investigación estuvo orientada principalmente por el objetivo que

inicialmente nos planteamos: analizar la importancia que tiene la Educación

Ambiental para el Desarrollo Sustentable en la formación inicial y continua de los

profesores de educación preescolar y en los procesos de enseñanza aprendizaje

que llevan a cabo con sus alumnos.

Con base al desarrollo de la investigación presentamos las siguientes

conclusiones, los antecedentes históricos, políticos, culturales, educativos y

económicos son de gran importancia para que se pensara en un desarrollo

sustentable, en un principio considerado en el ámbito económico, posteriormente

este término se amplia al ámbito ecológico y ambiental. Consideramos que es

trascendental conocer los aspectos, las áreas y objetivos requeridos para lograr la

sustentabilidad. Encontramos que son tres áreas principales de sustentabilidad,

una de ellas el bienestar humano, en donde se incluye a la educación, es

necesario conocer estas áreas y objetivos que fomenten la sustentabilidad para

así contribuir y conocer mas acerca de este tema, además de estar informados

acerca de la participación de México en esta iniciativa.

Nos encontramos que en diciembre del 2002 se proclama en la Asamblea

General de las Naciones Unidas, el periodo 2005-2014 Decenio de la Educación

para el Desarrollo Sustentable, por lo tanto, creemos que las iniciativas en

sistema educativo a favor de la sustentabilidad son fundamentales, por tal motivo,

para poder adentrarnos a los planes y programas consideramos conveniente

retomar algunos antecedentes que han llevado a que la educación preescolar

ocupe un papel importante en el desarrollo de todos los individuos, por tal razón,

en diciembre del 2001 se decreta tres años de obligatoriedad del preescolar.

México participa en el Decenio aunque se adopta el término Educación Ambiental

para la Sustentabilidad y para que este se logre es precisó que se programe en los

planes de estudios de preescolar, dicha educación se programa de manera

transversalmente, es decir, que en todos los campos formativos se puedan

complementar unos con otros, se pretenden desarrollar una serie de

102

competencias, habilidades, valores y actitudes que servirán de base para la

formación de los individuos. Encontramos en los planes, que efectivamente

aunque se incluyen las áreas principales para trabajar la sustentabilidad en los

campos formativos desarrollo personal y social, exploración y conocimiento del

mundo, desarrollo físico y salud. Las propuestas para implementar la Educación

Ambiental para las Sustentabilidad, están a cargo de la SEMARNAT-SEP, estas

instituciones trabajaron en colaboración para que en el año 2012 se integrara la

educación ambiental en los programas de estudio de educación preescolar,

primaria y secundaria, así como en los procesos de actualización docente. Se creo

el programa escuela verde, con la finalidad de que cada escuela diseñara

estrategias que promuevan una cultura ambiental, en dicho programa participan

331 preescolares, aunque en nuestra investigación de campo encontramos que en

las escuelas donde fue realizado el trabajo de campo desconocían este programa.

 La formación del docente de preescolar es muy importante, ya que de ésta

depende el trabajo que se realice en el aula con los alumnos, por tal razón, se

estudió la formación inicial del docente, analizando su plan de estudios durante la

licenciatura, también se investigaron las diferentes oportunidades que tienen los

docentes de preescolar, para seguir formándose a lo largo de su carrera

profesional. Encontramos que para tener una mejor calidad educativa se les pide a

los profesores que tomen algunos cursos, ya que México es uno de los países que

participa en este Decenio.

En el trabajo de campo nos pudimos percatar que las profesoras de preescolar

consideran que la educación es de gran importancia para lograr la

sustentabilidad, algunas profesoras entrevistadas asocian la sustentabilidad con la

educación ambiental, la mayoría de las profesores han tomado cursos de

formación continua, y aunque hay cursos relacionados con el tema de la

Educación Ambiental para la Sustentabilidad, la mayoría considera que hay temas

más relevantes, como pensamiento matemático y las competencias, por tal

motivo, considero que es importante mantenerse informados más sobre este tema,

la educación que se imparte en el preescolar si es transversal, ya que se puede

103

trabajar en los diferentes campos formativos, incluyendo a todos a la vez, se

trabajan valores y hábitos, se cuida la salud física del alumno, se les enseña el

trabajo en equipo, además, se realiza dentro del plantel el plato del buen comer,

que es una campaña que se está llevando a cabo en las escuelas, también se

trata de que los alumnos respeten la interculturalidad, aprendan a cuidar y

compartir su material.

Las profesoras que conocen más del tema de la sustentabilidad son profesoras

que tienen tres o dos años laborando, recién egresadas de la licenciatura, también

nos pudimos percatar que los alumnos si tienen ese interés de preservar, ya que

todos se ocupan de vigilar que nada se desperdicie, el Jardín de niños “Vicente

Suarez” ayudan a una fundación a recolectar los abrelatas de atún, refresco, jugos

etc., con la finalidad de apoyar a niños con cáncer, la meta es juntar un garrafón.

En Jardín de niños “María Luisa Latour”, se trabaja con un huerto escolar en

donde participan padres de familia, niños y profesoras. En ambos Jardines se

compactan las cajas de leche la basura, se separa en orgánica e inorgánica, se

cuida el agua y actualmente se instalaron alertas sísmicas en cada salón, para

que en caso de un desastre no haya consecuencias graves.

La profesoras consideran que debería de haber más promoción para la

implementación de la Educación Ambiental para la Sustentabilidad, ya que

algunas desconocen el tema, las profesora estaba desconocían que desde el 2005

está en práctica el Decenio de la Educación Ambiental para la Sustentabilidad, las

profesoras consideran que los valores son un elemento clave para lograr una

mejor calidad de vida, por tal razón, se trabaja el programa de valores. Sin

embargo, el trabajo pedagógico que se realiza en el preescolar esta relacionado

con el tema.

 Me queda claro que es de suma importancia trabajar la formación continua y

actualización de los docentes de preescolar sobre la Educación Ambiental para la

Sustentabilidad para que a su vez lo puedan desarrollar profundamente en la

formación de sus alumnos, no sin antes realizar un diagnosticó a las profesoras.

104

B I B I O G R A F Í A

105

BIBLIOGRAFÍA

 Alcudia, G. S. (2009). la importancia de la obligatoriedad de la educacion

preescolar en México. ciudad del Carmen, Campeche.

 América, C. d. saber más... Desarrollo sustentable. México : Centro de

Iinformación y Comunicaión Ambiental de Norte América.

 Aramburu Ordozgoiti, F. (2000). Medio ambiente y educación. Madrid:

Sintesís.

 Askasibar, Irene. (2006). La sostenibilidad un compromiso de la escuela.

Barcelona, España: Gráo.

 Bruner, J. (1987). La importancia de la educación. 1ª ed. España: Paidós.

 Colom, A. (2000). Desarrollo sostenible y educación para el desarrollo.

Barcelona: Octaedro.

 Escobar Delgadillo, Jessica Lorena. (2007). El desarrollo sostenible en

México (1980-2007). Vol. 9. México. Revista digital universitaria.

 Gala, Antonio. (1997). Pobreza, desarrollo y medio ambiente. 2a Barcelona:

Intermón.

 Godotti, Moacir. (2002). Pedagogía de la tierra. México: Siglo XXI.

 González Gaudiano, Edgar. (2008). Educación, medio ambiente y

sustentabilidad. México: Siglo XXI.

 Gonzales Gaudiano, Edgar Javier. (2007). Educación ambiental,

trayectorias rasgos y escenarios. UANL: Plaza y Valdés

 Kramer, Fernando. (2003). Educación ambiental para el desarrollo

sostenible. Madrid: libros de la catarata.

 Pérez Bustamante, Laura. (2007). Los derechos de la sustentabilidad:

desarrollo, consumo y ambiente. Buenos Aires: Colihue

 Peréz, R. (2009). Formación cívica y ética en los profesores y alumnos de

educacion secuendaria: 1984- 2006. México. DF: UPN.

 Prieto Guillermo. (2006). Educación ambiental para el desarrollo

sustentable: aportes y apuntes del primer congreso de educación ambiental

106

para el desarrollo sustentable de la República Argentina. 2a Buenos Aires:

Niño y Dávila.

 Pujol, Rosa M. (2006). Construir una escuela que eduque para el desarrollo

sostenible en la sostenibilidad, un compromiso para la escuela. España:

Laboratorio Educativo.

 Schmelkes Silvia. (2004). La formación de valores en la educación básica.

México, SEP.

 Teissier, H. (2006). El desarrollo sustentable: su influencia en la

cooperación internacional y en los planes y programas de desarrollo en

México. México, D.F: Plaza y Valdés., p. 23

 SEMARNAT-SEP. Compromiso nacional por la década de la Educación

para el Desarrollo Sustentable. 2005., p. 5-7.

 SEP. (3° edic. 2002). Plan de estudios 1999 Licenciatura en educación

preescolar. Mexico: SEP. p. 18

 Torres Santomé, Jurgo. (2001). Educación en tiempos del neoliberalismo.

Madrid: Morata.

 Unesco. (2007). Decenio de las Naciones Unidas de la educación para el

Desarrollo Sostenible. Francia.

Bibliografía electrónica.

 Belgrado. (octubre de 1975). Recuperado el domingo 20 de noviembre de

2011, de htt://www.jmarcano.com/educa/docs/belgrado.html

 Semarnat-SEP. (s.f.). Centro de Educación y Capacitación para el

Desarrollo Sustentable. Recuperado el 18 de mayo de 2012, de

http://escuelaverde.semarnat.gob.mx/doctos/Manual_Escuela_Verde.pdf

 SEP.Catalogo Estatal de Formación Continua 2011-2012. Recuperado el

martes 14 de agosto del 2012, de

http://www2.sepdf.gob.mx/formacion_continua/centro_maestros/index.jsp

http://escuelaverde.semarnat.gob.mx/doctos/Manual_Escuela_Verde.pdf
http://www2.sepdf.gob.mx/formacion_continua/centro_maestros/index.jsp

107

A N E X O S

108

Anexo 1

La educación y el desarrollo sustentable.

Datos personales:

Nombre de la profesora (o):__ Edad: ______

Esc. donde labora: ___

Grado que imparte: _____________ Años de servicio docente: ___________

Estudios superiores que realizo: _____________________________________

Institución donde realizo dichos estudios: ___

Conocimientos del profesor sobre el tema:

1. Desde su punto de vista el desarrollo sustentable es un tema que solo se relaciona:

a) la política internacional y la economía. ()

b) la cultura y educación. ()

c) las ciencias naturales. ()

d) Todas las anteriores. ()

2. Considera que el desarrollo sustentable tiene alguna relación con la educación:

 (Si) (No)

En el caso de preescolar ¿En que campos formativos? Se puede fomentar el desarrollo sustentable.

__

__

__

3. ¿Cómo fomentaría el desarrollo sustentable en el aula?

__

__

__

4. ¿Conoce cuales son los objetivos del desarrollo sustentable en el ámbito educativo?

(Si) (No)

109

5. Considera usted que la educación preescolar es de gran importancia para la formación integral

del alumno.

(Si) (No)

6. ¿Por qué?

__

__

7. ¿Los conocimientos, actitudes y valores que se adquieren en el preescolar son trascendentales

para la vida?

(Si) (No)

8. Considera que para tener un mejor futuro es necesaria una nueva conciencia tanto individual

como social.

(Si) (No)

9. ¿Qué programas o propuestas conoce que implementen el desarrollo sustentable en el

preescolar?

__

__

__

10. Para usted ¿que implica una mejor calidad de vida tanto para la actual generación como para las

futuras generaciones?

__

__

__

110

Formación continúa:

11. ¿Ha tomado cursos de formación continua que le ofrece la Secretaria de Educación Pública en

los últimos dos años?

(Si) (No)

12. ¿Qué cursos ha tomado? y ¿Por qué?

__

__

__

13. ¿Qué temas le gustaría que se tomaran en cuenta para tratarlos en estos cursos?

a) Lenguaje y comunicación. () d) Desarrollo personal y social. ()

b) Expresión y apreciación artística. ()e) Exploración y conocimiento del mundo. ()

c) Pensamiento matemático. ()f) Desarrollo físico y salud. ()

g) Otros. ()

¿Cuáles?

14. ¿Qué temas actuales le parece que son importantes tratar en el ámbito educativo para que el

alumno tenga una mejor vida?

h) Ecológicos. ()

i) Pobreza y violencia. ()

j) Democracia. ()

k) Valores. ()

l) Todos los anteriores. ()

111

Trabajo en el aula:

15. ¿Qué actividades que se realizan en el aula son de mayor impacto en la formación de los

alumnos?

__

__

__

16. Con la temática del Desarrollo Sustentable que se lleva a cabo en la formación de los alumnos

de preescolar ¿que aptitudes, valores y habilidades se favorecen en ellos?

a) Aptitudes:__

__

b) Valores:___

__

c) Habilidades:__

__

17. ¿Se difunde el cuidado del medio ambiente en la institución?

(Si) (No)

18. ¿Cómo?

__

__

__

19. ¿Se difunde la paz y respeto en la institución?

(Si) (No)

20. ¿Cómo?

__

__

__

21. ¿Se difunden los derechos humanos en la institución?

(Si) (No)

112

22. ¿Cómo?

__

__

__

23. ¿Se difunde el bienestar humano en la institución?

(Si) (No)

24. ¿Cómo?

__

__

__

25. ¿En su opinión la educación que se imparte en el preescolar es transversal?

(Si) (No)

26. ¿Considera usted que la educación impartida en el sistema educativo mexicano es de calidad?

(Si) (No)

¿Por qué?

__

__

__

Por su atención y colaboración gracias.

113

Anexo 2

 Guía de observación de la institución donde se desarrollara el trabajo de campo

Nombre de la institución: ___

Nombre de la directora del plantel: ___

Cuenta con Si No

 Baños

 Áreas verdes

Botes de basura clasificado en
orgánico e inorgánico en las
áreas al aire libre.

Murales

Agua

Salones para cada grado
educativo.

Canchas

Limpieza en toda la escuela

Comedor

Bebederos

Biblioteca

Periódico mural

Drenaje

Energía eléctrica

Botes de basura en los
salones clasificados orgánico e
inorgánico

Material de construcción

114

 Guía de observación del desarrollo de la clase

Nombre de la institución: ___

Nombre de la profesora __

Grado y grupo: _____________ Fecha_______________________

Tiempos y espacio donde se
desarrolla la actividad

__
__
__
__
__
__

Organización social de la clase

__
__
__
__
__

Papel del profesor

__
__
__
__
__
__

Objetivos

__
__
__
__

Campo formativo que se trabaja.

 Lenguaje y comunicación ()

 Pensamiento matemático ()

 Exploración y conocimiento del mundo ()

 Expresión y apreciación artística ()

 Desarrollo físico y salud ()

115

Desarrollo de la clase :

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

__

Conclución ¿la clase se relaciona de alguna manera con la tematica de la

investigación?

__

__

__

__

__

__

116

 Conductas que se observan en el desarrollo de la clase

Aceptacion de los sentimientos: el docente aclara el

tono de los sentimientos del alumno. Los sentimientos

pueden ser negativos o positivos. ()

Influencia indirecta del profesor.

Elogia o alienta: frente a la accion o comportamiento

del alumno, el profesor hace bromas que relajen la

posible tencion siempre y cuando no sea a expensas de

otros: incluye movimientos de cabeza o palabras: como

¡bien!, ¡sigue!, etc. ()

 Aceptacion o utilizacion de las ideas del alumno: aclara

cordina o desarrolla las ideas sugeridas por los

estudiantes. ()

 Formula preguntas:hace preguntas respectos al

contenido, forma de intervención, con la intencion de

que el alumno responda. ()

 Expone: el docente presenta conocimientos u opiniones

sobre contenidos o procedimientos, expresa sus propias

ideas, hace preguntas retoricas. ()

Influencia directa del profesor. Imparte instrucciones: da instrucciones que esperaque

los alumnos ejecuten.

 Critica: hace la invitacion a los alumnos a cambiar el

comportamiento no “aceptable” a otro “aceptable”. ()

 Reflexion: pensar detenidamente asecerca de la

informacion dada por el prefesor con la finalidad de

sacar conclusiones. ()

Participacion del alumno. Participacion por iniciativa propia del alumno. ()

 Aprendizaje significativo: el alumno aterriza conceptos

abstractos en ejemplos cotidianos en la realidad. ()

